

ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE CIENCIAS

DIAGNÓSTICO SITUACIONAL Y PROPUESTA DE UN PLAN

ESTRATÉGICO PARA LA EMPRESA EMBOTELLADORA LOS

ANDES “ANDICOLA”. PERÍODO 2007 – 2012.

PROYECTO PREVIO A LA OBTENCIÓN DEL TÍTULO DE

INGENIERO EN CIENCIAS ECONÓMICAS Y FINANCIERAS

SILVIA PAOLA GONZÁLEZ FUENMAYOR

silvyg@hotmail.es

DIRECTOR: ING. VINICIO REINOSO MBA.

vinireinoso@hotmail.com

Quito, Febrero de 2009

ii

DECLARACIÓN

Yo, Silvia Paola González Fuenmayor, declaro bajo juramento que el trabajo

aquí escrito es de mi autoría; que no ha sido previamente presentado para

ningún grado o calificación profesional; y que he consultado las referencias

bibliográficas que se incluyen en este documento.

A través de la presente declaración cedo mis derechos de propiedad intelectual

correspondientes a este trabajo, a la Escuela Politécnica Nacional, según lo

establecido por la Ley de Propiedad Intelectual, por su reglamento y por la

normatividad institucional vigente.

Silvia Paola González Fuenmayor

iii

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por la señorita Silvia Paola

González Fuenmayor, bajo mi supervisión.

Ing. Vinicio Reinoso
DIRECTOR DE PROYECTO

iv

AGRADECIMIENTO

A Dios, por bendecidme con una vida llena de personas que me

quieren y se preocupan por mí.

A mi familia por su confianza y constante apoyo.

A la Escuela Politécnica Nacional y todos los catedráticos que en

su momento compartieron su conocimiento conmigo, por el honor

de permitirme una formación de calidad y prestigio.

Al Ingeniero Vinicio Reinoso por sus valiosos conocimientos, tiempo

y acertada orientación.

Mi gratitud a todos, por el apoyo brindado a través de mis estudios

y con la promesa de seguir siempre adelante.

v

DEDICATORIA

A mis padres

Porque gracias a su cariño, guía y apoyo he llegado a realizar uno

de nuestros anhelos más grandes en la vida, fruto del inmenso

amor y confianza que en mí depositaron y con los cuales he

logrado terminar mis estudios profesionales que constituyen el

legado más grande que pudiera recibir y por lo cual les viviré

eternamente agradecida.

A quienes extraño y que al no estar conmigo, llevo muy dentro de

mi corazón y pensamiento por haberme brindado su cariño, alegría,

preocupación y confianza.

Con cariño y respeto

Silvia

vi

CONTENIDO

 Pág.

Declaración ii

Certificación iii

Agradecimiento iv

Dedicatoria v

Contenido vi

Resumen xiv

Summary xvi

CAPITULO I

INTRODUCCIÓN

1.1 Planteamiento del Problema 2

1.2 Justificación Práctica 3

1.3 Objetivos 3

 1.3.1 Objetivo General 3

 1.3.2 Objetivos Específicos 4

1.4 Hipótesis de Trabajo 4

 1.4.1 Hipótesis General 4

 1.4.2 Hipótesis Operativas 4

1.5 Aspectos Metodológicos 5

CAPITULO II

MARCO TEÓRICO

2.1 Análisis Estructural (Diseño) 8

 2.1.1 Ambiente Organizacional 10

 2.1.2 Tamaño Organizacional 12

 2.1.3 Complejidad de la Estructura 14

 2.1.4 Perfil de Competencias 16

 2.1.5 Tecnología 18

vii

2.2 La Planeación Estratégica 19

 2.2.1 Diagnóstico Externo 22

 2.2.2 Análisis del Sector Industrial (5 fuerzas de Porter) 23

 2.2.3 Diagnóstico Interno 27

 2.2.4 Direccionamiento Estratégico 28

 2.2.5 Determinación de Estrategias Empresariales 29

 2.2.6 Planes Operativos y Monitoreo (Control) 32

CAPÍTULO III

ANÁLISIS ESTRUCTURAL Y SITUACIONAL DE LA EMPRESA

3.1 Análisis de la Estructura Organizacional 33

 3.1.1 Cultura y Ambiente Organizacional 34

 3.1.2 Complejidad de la Estructura Organizacional 35

 3.1.3 Capacidad de Producción 37

 3.1.4 Tamaño Organizacional 38

 3.1.5 Perfil de Competencias 39

 3.1.6 Tecnología Empleada en la Estructura 43

3.2 Análisis Externo 44

 3.2.1 Factores Políticos 46

 3.2.1.1 La Gobernabilidad 46

 3.2.1.2 La Constitución 47

 3.2.1.3 Participación ciudadana 47

 3.2.1.4 Confrontación pública 48

 3.2.1.5 Credibilidad en las Instituciones del Estado 48

 3.2.1.6 Leyes Laborales 49

 3.2.1.7 Evaluación de Factores Políticos 49

 3.2.2 Factores Económicos 51

 3.2.2.1 Inflación 51

 3.2.2.2 Producto Interno Bruto 53

 3.2.2.3 Exportaciones Petroleras 54

 3.2.2.4 Salarios 54

 3.2.2.5 Tasa de Interés 55

 3.2.2.6 Inversión Extranjera 55

viii

 3.2.2.7 Impuestos 56

 3.2.2.8 Precio de los Alimentos 56

 3.2.2.9 Comportamiento de la Economía Nacional debido a
Factores Internacionales

58

 3.2.2.10 Evaluación de Factores Económicos 59

 3.2.3 Factores Sociales – Culturales 61

 3.2.3.1 Desempleo 61

 3.2.3.2 Pobreza y Desigualdad 62

 3.2.3.3 Migración 63

 3.2.3.4 Salud y Hábitos de la Población 67

 3.2.3.5 Educación 68

 3.2.3.6 Seguridad 69

 3.2.3.7 Evaluación de Factores Sociales – Culturales 69

 3.2.4 Factores Tecnológicos 71

 3.2.4.1 Nivel de Tecnología 71

 3.2.4.2 Flexibilidad de Procesos 72

 3.2.4.3 Automatización 73

 3.2.4.4 Investigación y Desarrollo Tecnológico 73

 3.2.4.5 Utilización de Mano de Obra Calificada 74

 3.2.4.6 Evaluación de Factores Tecnológicos 74

 3.2.5 Factores Ambientales o Geográficos 75

 3.2.5.1 Ubicación 76

 3.2.5.2 Clima 76

 3.2.5.3 Vías de Acceso 77

 3.2.5.4 Facilidad de Transporte del Producto 78

 3.2.5.5 Acceso a Instituciones Gubernamentales y Bancarias 78

 3.2.5.6 Disponibilidad de Agua Potable 78

 3.2.5.7 Proximidad a Clientes y Proveedores 79

 3.2.5.8 Evaluación de Factores Ambientales o Geográficos 79

 3.2.6 Factores Demográficos 80

 3.2.6.1 Población Urbana 81

 3.2.6.2 Población Indígena 81

 3.2.6.3 Población Infantil 82

 3.2.6.4 Tamaño de las Familias 82

ix

 3.2.6.5 Evaluación de Factores Demográficos 82

 3.2.7 Listado de las Amenazas y Oportunidades más Importantes 84

 3.2.7.1 Oportunidades 84

 3.2.7.2 Amenazas 84

3.3 Análisis del Sector Industrial 85

 3.3.1 Amenaza de Entrada de Nuevos Competidores 86

 3.3.2 La Rivalidad entre los Competidores Existentes 88

 3.3.3 El Poder de Negociación de los Proveedores 94

 3.3.4 El Poder de Negociación de los Consumidores 96

 3.3.5 La Amenaza de Ingreso de Productos Sustitutos 98

 3.3.6 Barreras y Rentabilidad 100

3.4 Análisis Interno 102

 3.4.1 Capacidad Directiva 103

 3.4.2 Capacidad Competitiva 104

 3.4.3 Capacidad Técnica o Tecnológica 105

 3.4.4 Capacidad del Talento Humano 107

 3.4.5 Capacidad Financiera 108

 3.4.6 Listado de las Fortalezas y Debilidades más Importantes 112

 3.4.6.1 Fortalezas 113

 3.4.6.2 Debilidades 113

CAPÍTULO IV

DETERMINACIÓN DE ESTRATEGIAS PARA LA EMPRESA

4.1 Determinación de estrategias para la empresa 114

4.2 Ventajas Competitivas de la Empresa 116

4.3 Direccionamiento Estratégico 117

 4.3.1 Misión 117

 4.3.2 Visión 117

 4.3.3 Valores y Principios 118

 4.3.4 Políticas Empresariales 118

 4.3.5 Objetivos Estratégicos Empresariales 119

 4.3.5.1 Objetivos de Crecimiento 119

 4.3.5.2 Objetivos de Rentabilidad 119

x

 4.3.5.3 Objetivos de Modernización Tecnológica 120

 4.3.5.4 Objetivos de Desarrollo Humano 120

 4.3.5.5 Objetivos de Orientación hacia el Cliente 120

 4.3.5.6 Objetivos de Responsabilidad Social 121

 4.3.6 Metas Empresariales 121

 4.3.7 Perfil Estratégico y Escalera Estratégica 123

 4.3.8 Obtención de la Situación Deseada 125

4.4 Análisis FODA 132

CAPÍTULO V

PLANES OPERATIVOS Y MONITOREO

5.1 Plan Operativo 136

5.2 Control Financiero 151

5.3 Monitoreo Estratégico 153

CAPÍTULO VI

CONCLUSIONES Y RECOMENDACIONES

 6.1 Conclusiones 155

 6.2 Recomendaciones 158

Bibliografía 159

Anexos 160

xi

ÍNDICE DE GRÁFICOS

 Pág.

Gráfico No. 1 Las Cinco Fuerzas de Porter 25

Gráfico No. 2 Organigrama Funcional Propuesto 36

Gráfico No. 3 La inflación en el Ecuador 52

Gráfico No. 4 Evolución del PIB ecuatoriano 53

Gráfico No. 5 Canasta Básica Ecuatoriana y Salario Mínimo Vital
Promedio

58

Gráfico No. 6 Principales Provincias Beneficiarias de Remesas 65

Gráfico No. 7 Vías de acceso a la Provincia de Chimborazo 77

Gráfico No. 8 Barreras y Rentabilidad 101

Gráfico No. 9 Escalera Estratégica 124

Gráfico No. 10 Situación Deseada 126

ÍNDICE DE CUADROS

 Pág.

Cuadro No. 1 Personal de la Embotelladora Los Andes 38

Cuadro No. 2 Perfil de Competencias 41

Cuadro No. 3 La inflación en el Ecuador 52

Cuadro No. 4 Evolución del PIB ecuatoriano 53

Cuadro No. 5 Canasta Básica Ecuatoriana y Salario Mínimo Vital Prom. 57

Cuadro No. 6 Principales Provincias Beneficiarias de Remesas 64

Cuadro No. 7 Destino de los Migrantes Ecuatorianos 66

Cuadro No. 8 La Educación en la ciudad de Riobamba 68

Cuadro No. 9 Calculo de Ratios Financieros Período 2004 – 2007 109

Cuadro No. 10 Gasto de Operaciones Cambio Estratégico del Primer Año

152

xii

ÍNDICE DE TABLAS

 Pág.

Tabla No. 1 Evaluación de los Factores Políticos 50

Tabla No. 2 Evaluación de los Factores Económicos 60

Tabla No. 3 Evaluación de los Factores Sociales – Culturales 70

Tabla No. 4 Evaluación de los Factores Tecnológicos 75

Tabla No. 5 Evaluación de los Factores Ambientales o Geográficos 80

Tabla No. 6 Evaluación de los Factores Demográficos 83

Tabla No. 7 Evaluación de Fuentes para las Barreras de Entrada 88

Tabla No. 8 Evaluación de Fuentes para las Barreras de Salida 90

Tabla No. 9 Evaluación de Factores de la Rivalidad entre
Competidores Existentes

93

Tabla No. 10 Evaluación de las Condiciones del Poder de Negociación
de los Proveedores

96

Tabla No. 11 Evaluación de las Condiciones del Poder de Negociación
de los Consumidores

98

Tabla No. 12 Evaluación de Factores de Amenaza de Ingreso de
Productos Sustitutos

99

Tabla No. 13 Evaluación de Capacidades Directivas 103

Tabla No. 14 Evaluación de Capacidades Competitivas 105

Tabla No. 15 Evaluación de Capacidades Técnicas o Tecnológicas 106

Tabla No. 16 Evaluación de Capacidades del Talento Humano 108

Tabla No. 17 Evaluación de Capacidades del Talento Humano 112

Tabla No. 18 Lista FODA 115

Tabla No. 19 Metas Empresariales en todo el Horizonte Temporal 122

Tabla No. 20 Cambios para la Obtención de la Situación Deseada 128

Tabla No. 21 Matriz FODA Estratégica 133

Tabla No. 22 Reporte de Avance Propuesto 154

xiii

ÍNDICE DE ANEXOS

 Pág.

Anexo No. 1 Tablas de Priorización de los Factores del Ambiente
Externo de la Embotelladora “Los Andes”

160

Anexo No. 2 Tablas de Priorización de los Factores del Sector Industrial
de la Producción de Bebidas Gaseosas

165

Anexo No. 3 Tablas de Priorización de los Factores del Ambiente
Interno de la Embotelladora “Los Andes”

170

Anexo No. 4 Información Financiera 177

Anexo No. 5 Censo de Empleados 188

Anexo No. 6 Diseño de Investigación de Mercado 202

Anexo No. 7 Estudio Cualitativo por Degustación de Cola Negra 234

Anexo No. 8 Determinación de las Oportunidades y Amenazas más
importantes

244

Anexo No. 9 Determinación de las Fortalezas y Debilidades más
importantes

246

Anexo No. 10 Control Financiero del Plan Operativo en el Primer Año 250

xiv

RESUMEN

El Diagnóstico Situacional y la Propuesta de un Plan Estratégico para la empresa

Embotelladora “Los Andes” de la ciudad de Riobamba responden a la necesidad

de crecimiento de la empresa y de conocer con mayor profundidad la situación en

la que ésta desarrolla sus actividades dentro del sector productivo de bebidas.

La presente investigación ha sido desarrollada en seis capítulos, cuyo contenido

va desde una guía teórica hasta la creación y aplicación de herramientas de

análisis para el tratamiento de la información obtenida, culminando con la

propuesta de un Plan Operativo para la empresa y las conclusiones de la

investigación.

En el Capítulo I se contemplan la justificación, objetivos y aspectos metodológicos

de este trabajo, los mismos que fueron previamente analizados y aprobados en el

Plan del Proyecto de Titulación.

El Capítulo II abarca el Marco Teórico de la investigación, contempla una

explicación breve de conceptos e ideas de varios autores, que constituyen temas

útiles para la realización de un análisis de la situación de la embotelladora y la

propuesta de un Plan Estratégico para su desarrollo; estos temas abordados

teóricamente se aplican en forma práctica a la empresa en los siguientes

capítulos.

Durante el Capítulo III se desarrolla el Análisis Estructural y Situacional de la

Embotelladora “Los Andes”, donde se describe a la empresa y se analiza

aspectos importantes de su funcionamiento, organización y empleados. Además

se realiza el análisis factores externos, del sector industrial y de las capacidades

internas que tienen impacto en la situación de la empresa. Por otra parte, se

realiza la aplicación de herramientas de análisis que permiten reducir la

subjetividad con que generalmente se da importancia a los factores analizados e

ilustrar de mejor manera mediante tablas, cuadros y gráficos, la información

obtenida a través de encuestas, sondeos, entrevistas y datos proporcionados por

la empresa. El tratamiento de toda esta información se encuentra detallado en los

anexos de la investigación.

xv

El Capítulo IV se concreta en la determinación de estrategias para la empresa.

Presenta el listado de Oportunidades, Amenazas, Fortalezas y Debilidades

obtenidas del trabajo realizado en el capítulo anterior; y, la misión, visión, valores

y objetivos estratégicos que se propone para la embotelladora, orientados a la

obtención de la situación de rendimientos altos y estables deseados para la

empresa. El cuarto capitulo presenta detalladamente el Cambio Estratégico que

se pretende realizar en la Embotelladora “Los Andes”, el movimiento que la

empresa tendrá cada año dentro de su escenario de rendimientos bajos y

estables hasta llegar a la situación deseada. Adicionalmente, se muestra la

Matriz FODA Estratégica de la empresa, donde se formula las estrategias a

aplicarse en la Embotelladora “Los Andes”, en los próximos años para lograr su

desarrollo.

En el Capítulo V se proponen los Planes Operativos que la embotelladora debería

aplicar para alcanzar sus objetivos, basando sus actividades en las estrategias

propuestas y los cambios que se deben realizar para lograr su situación deseada.

Además, se propone la necesidad de realizar un monitoreo del avance de estos

planes.

Esta investigación finaliza con las conclusiones y recomendaciones obtenidas a lo

largo del trabajo realizado, expuestas en el Capítulo VI; esperando que los

conocimientos desarrollados sirvan a la Embotelladora “Los Andes” para

encaminarse hacia el crecimiento, en beneficio de sus propietarios, empleados y

su ciudad.

xvi

SUMMARY

The Situational Diagnosis and the Proposal of a Strategic Plan for the “Los Andes”

Bottling company of the city of Riobamba respond to the necessity of growth of the

company and of knowing with more depth the situation in which this develops their

activities inside the productive sector of drinks.

The present investigation has been developed in six chapters whose content goes

from a theoretical guide to the creation and application of analysis tools for the

treatment of the obtained information, culminating with the proposal of an

Operative Plan for the company and the conclusions of the investigation.

Chapter I presents the justification, objectives and methodological aspects of this

work, the same ones that were previously analyzed and approved in the Plan of

the Project of Thesis.

Chapter II shows the Theoretical part of the investigation, contemplates a brief

explanation of concepts and several authors' ideas that constitute useful topics for

the realization of an analysis of the situation of the bottling and the proposal of a

Strategic Plan for his development; these topics approached theoretically are

applied in a practice form to the company in the following chapters.

During the Chapter III the Structural and Situational Analysis of the “Los Andes”

Bottling is developed, where it is described to the company and it is analyzed

important aspects of its operation, organization and employees. It is also carried

out the analysis of external factors, of the industrial sector and of the internal

capacities that have impact in the situation of the company. On the other hand, it is

carried out the application of analysis tools that allow to reduces the subjectivity

with which importance is generally given to the analyzed factors and to illustrate in

to better way by means of charts, squares and graphics, the information obtained

through surveys, polls, interviews and dates provided by the company. The

treatment of all this information is detailed in the annexes of the investigation.

xvii

Chapter IV is summed up in the determination of strategies for the company. It

presents the listing of Opportunities, Threats, Strengths and obtained Weaknesses

of the work carried out in the previous chapter; and, the mission, vision, values

and strategic objectives that intends for the bottling, guided to the obtaining of the

situation of high and stable yields wanted for the company. The room surrenders it

presents the Strategic Change that seeks to be carried out in the “Los Andes”

Bottling in a detailed way, the movement that the company will have every year

inside its scenario of low and stable yields until arriving to the wanted situation.

Additionally, the Main Strategic FODA of the company is shown, where it is

formulated the strategies to be applied in the “Los Andes” Bottling, in next years to

achieve its development.

In the Chapter V they intend the Operative Plans that the bottling should apply to

reach their objectives, basing their activities on the proposed strategies and the

changes that should be carried out to achieve their wanted situation. Also, it

intends the necessity to carry out a view of the advance of these plans.

This investigation finishes with the conclusions and recommendations obtained

along the carried out work, exposed in the Chapter VI; hoping the developed

knowledge serve to the “Los Andes” Bottling to head toward the growth, in their

proprietors' benefit, employees and its city.

1

CAPÍTULO I. INTRODUCCIÓN

La economía mundial diariamente presenta un mercado con mayores exigencias

induciendo a las empresas a realizar importantes cambios de sus estructuras,

modelos de gestión empresarial y estrategias competitivas.

Estas exigencias generan un aumento de la intensidad de la competencia y de los

actores en cada mercado así como el nacimiento de nuevos mercados. En este

sentido, se debe determinar si son adecuadas las estrategias que se están

desarrollando y proponer estrategias tendientes a igualar y/o superar los patrones

de eficiencia vigentes en cuanto a utilización de recursos y a calidad del producto

dentro del sector en el que la Embotelladora “Los Andes” se desenvuelve.

El logro de un alto grado de competitividad permitiría el crecimiento económico de

la Embotelladora “Los Andes”, beneficiándose adicionalmente sus proveedores,

distribuidores y clientes.

Como en toda pequeña y mediana empresa, la implementación de un plan

estratégico es una herramienta que ayuda a reducir el tiempo de reacción ante los

cambios en el medio. La propuesta de un plan estratégico busca asegurar un

rendimiento adecuado del capital invertido en la empresa, sobre todo en plazos

largos, haciendo congruente el uso de la planeación de manera integral, partiendo

del conocimiento de sus recursos teniendo cuidado en la asignación de los

mismos.

Un plan estratégico conlleva cambios en distintas áreas de la empresa, los cuales

implican un trabajo paralelo al trabajo cotidiano que viene desarrollando cada

funcionario. Por otro lado, implica vencer la resistencia al cambio que se da de

manera natural en todas las personas y ante todas las circunstancias de la vida.

2

 1.1 PLANTEAMIENTO DEL PROBLEMA

Siendo el sector manufacturero uno de los más representativos dentro de la

economía ecuatoriana (4.6 % del PIB en el año 2007), ANDICOLA se ha

distinguido por poner a disposición del público riobambeño y chimboracense

productos de alta calidad.

La Empresa Embotelladora Los Andes “ANDICOLA” es una planta productora de

bebidas gaseosas ubicada en la ciudad de Riobamba, de carácter Unipersonal,

desarrolla sus actividades conforme a las Leyes ecuatorianas y bajo sus propias

regulaciones.

Es de interés y de gran importancia para quienes dirigen las actividades de la

Empresa Embotelladora “Los Andes”, el contar con un Plan Estratégico que guíe

el manejo de las áreas funcionales de la Empresa, tomando en cuenta la

organización, las finanzas, los recursos humanos, la producción, el marketing y lo

concerniente a investigación y desarrollo con miras a alcanzar un progreso

sostenido de ANDICOLA.

Los desafíos que presenta el mercado de bebidas gaseosas implican la necesidad

de reaccionar en forma oportuna e incluso anticipada ante las oportunidades

mediante innovadoras y más creativas estrategias. Con el propósito de responder

de manera eficiente a estos desafíos, la Empresa Embotelladora “Los Andes”

(ANDICOLA) busca los medios necesarios para superar las dificultades y trabas

que se presentan en sus distintas áreas funcionales.

Los recursos limitados para inversión en nuevas tecnologías y la dificultad de

acceso a éstas, han hecho que existan pocas innovaciones en el producto

desencadenando el deterioro de la competitividad de la empresa dentro del

mercado. Y aunque ANDICOLA tenga la posibilidad de incrementar el uso de su

capacidad instalada, se ve avocada a trabajar solo bajo pedido, limitando su

capacidad operativa ante los cambios en las variables incontrolables por parte de

la empresa.

La empresa requiere estrategias orientadas al desarrollo sostenido de la actividad

productiva de ANDICOLA, orientadas a mejorar la situación actual de la empresa

3

en lo tecnológico, productivo, financiero, organizacional y el manejo del recurso

humano, por lo cual demanda una estructura organizacional que vele por el

continuo logro de objetivos y la ejecución de planes operativos que deriven en un

incremento de la competitividad y la aplicación de estrategias que garanticen el

crecimiento de la producción y los beneficios económicos de la empresa.

 1.2 JUSTIFICACIÓN PRÁCTICA

La presente investigación se llevará a cabo en la Empresa Embotelladora “Los

Andes” (ANDICOLA), como requisito para obtener el Titulo de Ingeniera en

Ciencias Económicas y Financieras en la Escuela Politécnica Nacional, aplicando

los conocimientos adquiridos a lo largo de la carrera universitaria.

Se ha considerado como temática el “Diagnóstico Situacional y Propuesta de

un Plan Estratégico para la Empresa Embotelladora L os Andes

“ANDICOLA”. Período 2007-2012” , con el propósito de realizar un análisis del

entorno en el que ANDICOLA desarrolla sus actividades, de forma que se pueda

establecer las medidas necesarias para superar problemas actuales y de fijar las

estrategias corporativas con el fin de mejorar el rendimiento de dicha Empresa.

En tal virtud, los resultados obtenidos a través de este estudio permitirán mejorar

las políticas directrices de la empresa para alcanzar sus objetivos y metas,

estableciendo guías generales de acción en la misma, con el afán de mejorar su

competitividad en el mercado local.

La realización de este estudio se apoya en el interés y la voluntad de ejecución de

las estrategias empresariales que se planteen, y que ha manifestado

documentadamente la Gerencia de la Empresa Embotelladora “Los Andes”.

 1.3 OBJETIVOS

 1.3.1 OBJETIVO GENERAL

Proponer un Plan Estratégico de Desarrollo de la Empresa Embotelladora “Los

Andes” (ANDICOLA) para el período 2007-2012.

4

 1.3.2 OBJETIVOS ESPECÍFICOS

• Identificar el entorno en el que la empresa ejerce su actividad y efectuar el

análisis situacional empresarial que permita situar la actual estrategia

corporativa.

• Presentar los cambios en las estrategias empresariales que permitan

orientar e integrar todos los esfuerzos y recursos de la empresa para

alcanzar una mejora en su rendimiento.

• Proponer planes operativos como herramienta de gestión, control y

comunicación interna.

 1.4 HIPÓTESIS DE TRABAJO

 1.4.1 HIPÓTESIS GENERAL

La propuesta de un Plan Estratégico para la Empresa Embotelladora “Los Andes”

y la presentación de Planes Operativos Empresariales, contribuirán a mejorar su

rendimiento corporativo.

 1.4.2 HIPÓTESIS OPERATIVAS

1. El Diagnóstico Situacional permitirá identificar los factores positivos y

negativos tanto internos como externos que impactan en el rendimiento de

la empresa ANDICOLA.

2. La carencia de estrategias empresariales de la Empresa Embotelladora

Los Andes “ANDICOLA” limita mejorar su rendimiento.

5

 1.5 ASPECTOS METODOLÓGICOS

El tipo de estudio de la presente investigación integra la investigación descriptiva 1

con el estudio del caso 2 de ANDICOLA, utilizando técnicas bibliográficas y de

campo, las mismas que permitirán la obtención de fuentes primarias y

secundarias de información para poder describir los aspectos característicos de la

empresa con el propósito de hacer un análisis de la misma, realizar un

diagnóstico de su situación y proponer estrategias que permitan mejorar sus

rendimientos.

Los métodos de investigación que se utilizarán son:

El Método Analítico , este método se utilizó con la finalidad de conocer el

funcionamiento interno de la organización a ser investigada.

El Método Sintético , este método fue útil para identificar los componentes

particulares de la Empresa Embotelladora “Los Andes”, lo que servirá para

obtener información, conclusiones parciales y generales de la investigación.

El Método Deductivo , parte del análisis del todo hacia las partes o

particularidades, utilizando la deducción o el raciocinio como su procedimiento

metodológico fundamental. Este método permitió reducir las observaciones

generales o factores particulares, sean estas económicas, políticas o sociales que

afectan a todo tipo de organización; también sirvió para determinar la situación

real de la institución.

El Método Inductivo , con la utilización de este método se logrará tener un

enfoque global del momento de la institución y de las alternativas para el

cumplimiento de sus objetivos.

1 BERNAL, César Augusto. Metodología de la Investigación para Administración y Economía. Pág.111
2 BERNAL, César Augusto. Metodología de la Investigación para Administración y Economía. Pág.113

6

En el proceso de investigación para el Diagnóstico Situacional y Propuesta de un

Plan Estratégico para la Empresa Embotelladora “Los Andes” (ANDICOLA),

período 2007-2012, se emplearán las siguientes técnicas para la recopilación de

información de fuentes primarias: 3

Observación , utilizada para realizar la investigación documental, el análisis

orgánico de la empresa, reportes de producción y distribución del mercado para

lo cual se diseñará un cuestionario de investigación para ser aplicado al personal

operativo de la empresa que constituirá una guía para la entrevista al ejecutivo, la

guía de observación.

Entrevista a Profundidad , al ejecutivo de la institución y al personal que labora

en sus distintas áreas al trasladarse a las instalaciones de la Empresa

Embotelladora “Los Andes”.

Las herramientas de análisis que se utilizarán para la evaluación de los factores

del ambiente externo e interno de la Embotelladora “Los Andes”, con el propósito

de reducir el empirismo y la subjetividad con la que se valora la importancia de

cada factor son:

Tablas de Priorización de los Factores: las que, en primera instancia, permiten

establecer una ponderación o valorar el poder individual de los factores,

basándose en el nivel de importancia de cada uno comparado con el resto de

factores de similar clase.

La Tabla de Priorización cuenta con un eje vertical y uno horizontal donde están

listados los factores, dando origen a un casillero en el que se coloca el resultado

de la comparación entre el factor ubicado en la fila con el factor de la columna

correspondiente. La comparación se realiza bajo el criterio de mayor, menor o

igual importancia de un factor con respecto al otro otorgándole una calificación de

1 en el caso de ser de mayor importancia, 0.5 cuando los factores son de igual

importancia o indiferentes y 0 cuando el factor es de menor importancia.

3 MORENO CORNEJO, Alberto. Métodos de Investigación y Exposición. Pág. 83

7

La sumatoria de las valoraciones obtenidas horizontalmente por cada factor

proporciona el poder del factor, que expresado en porcentaje, constituye una base

referencial para la asignación del peso o ponderación que, después de ser

aproximada a criterio del evaluador, se utilizará en la Tabla de Evaluación de los

Factores.

Tablas de Evaluación de los Factores : donde se analiza la influencia conjunta

de los factores de una misma clase. En esta tabla se utiliza, para cada factor, la

ponderación aproximada obtenida en la Tabla de Priorización de Factores y se le

otorga un valor de impacto calificado en una escala entre –5 y 5, donde los

valores negativos en el ambiente externo constituyen amenazas en el entorno y

debilidades en el ambiente interno; los valores positivos muestran oportunidades

para la empresa en el ambiente externo y fortalezas en el ambiente interno de la

empresa, mientras que el 0 muestra indiferencia o impacto nulo para la empresa

en el ambiente correspondiente.

El resultado que se obtiene en la Tabla de Evaluación de los Factores permite

apreciar o valorar el impacto conjunto del grupo de factores de una misma clase

en el desarrollo de las actividades de la Embotelladora “Los Andes”.

8

CAPÍTULO II. MARCO TEÓRICO

 2.1 ANÁLISIS ESTRUCTURAL (DISEÑO)

La finalidad de una estructura organizacional es establecer un sistema de papeles

que han de desarrollar los miembros de una entidad para trabajar juntos de forma

óptima y que se alcancen las metas fijadas en la planificación.

Existen cinco tipos de estructuras primarias:

1. Estructura simple o empresarial.

Identifica a una empresa pequeña y especializada en una actividad

concreta, formada por la dirección y un grupo de operadores que

desempeña el trabajo básico, posee escasa especialización y una mínima

división del trabajo. Tiene poca formalización, es decir, en ella predominan

las relaciones informales y está bajo el control de su propietario por lo que

es elevadamente centralizada. Es flexible, por tanto es adecuada en

entornos dinámicos y hostiles.

2. Estructura funcional.

Se basa en la departamentalización por procedimiento. Su objetivo es

aumentar la productividad gracias a la especialización, aumenta los

mecanismos de coordinación e incrementa el grado de formalización.

Tiene un alto grado de centralización. Su eficiencia se basa en la

especialización.

3. Estructura divisional

Está basada en la departamentalización por propósito (productos, clientes,

áreas geográficas). Usada generalmente por empresas multinacionales o

9

diversificadas. Está constituida por una serie de unidades semi autónomas

(divisiones) coordinadas entre sí por una estructura administrativa central.

4. Estructura matricial.

Es el resultado de combinar dos criterios de departamentalización:

funcional y proyecto / producto; tiene un doble flujo de autoridad y su

estructura fomenta la creatividad y la innovación. Proporciona mayor

flexibilidad en la asignación de recursos, mantiene un fuerte contacto entre

los departamentos funcionales y brinda mayor motivación a las personas

que participan.

5. La organización virtual o estructura en red.

Es una estructura flexible y que se adapta al mercado, constituye una red,

más o menos estable, de compañías independientes (proveedores, clientes

e incluso competidores) vinculadas para compartir habilidades, costes o el

acceso a los mercados. Surge de la utilización de estrategias de

cooperación basadas fundamentalmente en la subcontratación, donde la

organización virtual mantiene únicamente la dirección, cuya misión es

contratar y coordinar esta contratación.

Existen dimensiones que contribuyen directamente a definir y a comprender la

estructura de las organizaciones, aunque se debe tener en cuenta que existen

otras dimensiones que también intervienen o se consideran cuando se adoptan

decisiones inherentes a la conformación de la estructura, tales como la cultura

organizacional, la profesionalización del personal, el cambio del equipo de

gestión, o de las prioridades institucionales, etc..

10

 2.1.1 AMBIENTE ORGANIZACIONAL

Las organizaciones se desenvuelven en un ambiente del que toman los recursos

que necesitan para cumplir sus objetivos, y al cual devuelven sus productos o

servicios. La organización definirá su estructura en función de satisfacer de la

mejor manera los requerimientos del ambiente externo acorde con su ambiente

interno.

Las características del ambiente externo generan restricciones o situaciones

favorables a la organización y afectan la definición de objetivos, la división

funcional, el volumen de producción, los métodos de trabajo a aplicar, los

presupuestos, etc., o sea que influyen fuertemente en la definición de la

estructura.

Los factores socioeconómicos, la situación demográfica, los valores aceptados

por la sociedad, el nivel educativo, el mercado de trabajo, los competidores y

demás, limitan o favorecen a las organizaciones. Por ello, el ambiente es

necesariamente una dimensión importante de la estructura organizacional.

El ambiente dentro del que una empresa realiza sus actividades puede ser

amigable o inestable u hostil. Un ambiente amigable es el que en cierta forma

colabora con la organización al no generar resistencia para su accionar, la

respalda, suministra fondos y valores, mientras que un ambiente hostil es aquel

que hace que una organización se sienta amenazada.

Un ambiente presenta variedad de situaciones que hacen que nunca sea

totalmente hostil o totalmente amigable. La mayor inestabilidad en el ambiente la

proporcionan los competidores que suelen ser hostiles, ya que están interesados

en que los clientes pasen a ser suyos. Para lograrlo, realizan publicidad,

automatizan sus sistemas productivos, lanzan nuevos productos, financian sus

ventas, modifican precios, etc. Cualquier medida de reacción tomada por la otra

empresa modifica su estructura empresarial.

Las empresas que presentan mayor competencia, que se desenvuelven en

ambientes más turbulentos o con procesos de innovación tecnológica frecuente,

11

tienden a adoptar una estructura organizacional más flexible y dinámica que las

empresas que trabajan en ambientes con escasa competencia, tecnologías

maduras o con menos innovaciones, donde la estructura tiende a ser más

burocrática, mecánica, tradicional y formalizada.

La adecuada combinación de factores culturales, tecnológicos, políticos, legales,

demográficos, sociológicos y económicos, puede generar un clima favorable al

nacimiento y desarrollo de las organizaciones ante un posible mercado o una

necesidad que se puede satisfacer en el ambiente.

Las empresas entregan su producción al ambiente y se nutren necesariamente de

él. Toman del ambiente, la información a través de una decisión, la tecnología y

utilizan personal, materias primas, recursos financieros, de capital, etc. Luego, las

empresas reciben e interpretan los cambios que se producen en el ambiente y, si

corresponde y los considera útiles, ajustan su estructura para adecuarse a las

circunstancias cambiantes (nuevos productos, apertura de importaciones, etc.) de

ése mismo ambiente en el cual se encuentran. Además lo que ocurre fuera de la

organización repercute en decisiones que se toman internamente para adaptarse

e intentar resolver problemas.

Generalmente, la influencia de una organización en el ambiente es menor a la

influencia que ejerce el ambiente en ella, aunque existen casos en los que las

organizaciones juegan un papel muy importante en el ambiente como es el caso

de las empresas transnacionales en países pequeños.

Los miembros de la organización, que tienen poder de decisión, interpretan el

ambiente en que ésta se desenvuelve y actúan a partir de esa interpretación. Las

decisiones que se tomen se reflejan en la estructura organizacional de la

empresa. Es por este motivo, que el ambiente tiene un fuerte y directo impacto en

la definición de los objetivos, planes, presupuestos, tecnología, diferenciación

estructural, procesos productivos y administrativos de la empresa.

La realidad del ambiente tiene características objetivas que generan percepciones

de los administradores, a través de los cuales se interpreta la realidad y se

analizan alternativas posibles de cambio, de solución o simplemente generan

propuestas de acción que se ejecutan y producen resultados. El ambiente es el

12

que evaluará los cambios implantados por la empresa, comprando o no sus

productos o servicios y aceptando o rechazando su imagen.

Entre empresas de la misma rama industrial, con cantidades similares de

producción, y competitivas entre sí, tienen administradores que deciden y

gestionan de manera distinta su accionar y definen estructuras formales

diferentes. Cada administrador, según su criterio, aplica medidas que mejoren el

desempeño de la organización, pero éstas necesariamente afectan a la estructura

de la empresa.

 2.1.2 TAMAÑO ORGANIZACIONAL

El tamaño organizacional se puede determinar por el número de empleados de

una empresa, la participación en el mercado de sus productos o servicios, o el

capital invertido o presupuesto asignado conocidos como tamaño financiero de la

empresa. En cualquiera de estas formas de medición, a mayor cantidad, se

considera que es mayor el tamaño de la organización.

El tamaño organizacional tiene cuatro componentes que se encuentran muy

relacionados: 4

1. La capacidad física de la organización.

2. El personal que la organización tiene a su disposición.

3. Los insumos y productos de la organización, que resulta útil para comparar

organizaciones que desarrollan la misma actividad.

4. El patrimonio o activos de que dispone la organización.

Se debe considerar que si una organización es de gran tamaño en un parámetro,

lo es, generalmente, en varios de los parámetros de medición.

4 HALL, Richard. Organizaciones Estructura y Proceso. Pág. 55

13

El tamaño de la organización ejerce un impacto directo sobre los trabajadores por

lo que se pueden considerar los siguientes tipos de impacto del tamaño de la

organización:

• Impacto sobre el individuo

El impacto puede ser negativo en algunas organizaciones pequeñas por la

cercanía física de quienes tienen el poder, aunque el mismo factor puede ser muy

positivo en otras, en términos de satisfacciones personales. En las

organizaciones medianas, suele haber un aparente mayor grado de satisfacción

personal. Las grandes organizaciones provocan cierto stress en el personal de

conducción por la mayor necesidad de coordinación y por la gran variedad y

cantidad de tareas que realizan. Mientras tanto el empleado común va a reducir

el impacto del tamaño de la organización en la cual trabaja al integrarse mejor a

los distintos grupos.

• Impacto sobre la sociedad.

Cuanto mayor sea el tamaño de la organización, mayor repercusión tendrán sus

acciones sobre el ambiente. Pueden provocar un gran impacto principalmente si

están radicadas en comunidades pequeñas. Además, algunas organizaciones de

gran tamaño como multinacionales o transnacionales, imponen su influencia

sobre el poder político sobre todo en países subdesarrollados.

• Impacto sobre la propia organización

El crecimiento de las organizaciones trae automáticamente cambios que hacen

cada vez más difícil la coordinación, la comunicación y el control, lo que genera,

en algunos casos, mayor formalización. La coordinación y el control se dificultan

en las grandes organizaciones. En una comunidad laboral grande, el individuo no

conoce o interactúa con todas las personas pero sí mantiene relaciones primarias

con las que está en contacto a diario.

Con relación al impacto que produce el tamaño en la complejidad de la estructura

formal de la organización cabe señalar que, en términos generales, al aumentar el

tamaño suele aumentar la especialización, incrementarse la cantidad de áreas y

sectores (diferenciación horizontal) y los niveles jerárquicos (diferenciación

vertical).

14

 2.1.3 COMPLEJIDAD DE LA ESTRUCTURA

La complejidad de una estructura como medio para intentar lograr los objetivos

organizacionales, hace referencia a la asignación de funciones, actividades y

tareas con sus niveles de autoridad y responsabilidad; al establecimiento de

relaciones jerárquicas y de dependencia, y a la concentración geográfica o

espacial de las gerencias, plantas o áreas.

La estructura organizacional tiene efecto sobre los procesos dentro de la

organización y sobre las relaciones entre la organización y su medio ambiente.

Los tres elementos de la complejidad de la estructura comúnmente identificados

son: 5

• Diferenciación horizontal o departamental

• Diferenciación vertical o jerárquica

• Dispersión espacial.

La estructura formal se representa gráficamente a través de un organigrama, que

es un gráfico en el que se visualizan los niveles jerárquicos (diferenciación

vertical) y los departamentos o áreas en que se divide el trabajo (diferenciación

horizontal).

Las organizaciones estructuralmente complejas tienen muchas áreas y niveles, lo

cual exige un sofisticado sistema de coordinación, comunicación y control,

principalmente por medio de procedimientos administrativos.

Diferenciación horizontal o departamental

Conocida también como la división del trabajo, tiene que ver con la agrupación de

las actividades y tareas afines (o separación de las atribuciones y

responsabilidades) en áreas o departamentos que define cada organización.

5 HALL, Richard. Organizaciones Estructura y Proceso. Pág. 132

15

Los Criterios de Departamentalización son los distintos modos de agrupar las

actividades y tareas, y son: funcional, por números puros, por turnos o tiempo,

por producto o servicio, por cliente o beneficiario, funcional, territorial o geográfica,

etc. El criterio funcional, en algún nivel de la estructura de la mayoría de las

organizaciones, es el más común. Estos agrupamientos se dan en los distintos

niveles jerárquicos existentes y, en muchos casos, en forma combinada; dando

lugar a otro criterio denominado “Mixto”.

La diferenciación horizontal está definida por el número de departamentos o áreas

diferentes en la estructura formal. Una organización es más compleja si tiene

mayor cantidad de sub-unidades y se extiende horizontalmente a medida que el

trabajo su conducción se subdivide en partes más especializadas para la

realización de tareas.

Diferenciación vertical o jerárquica

Conocida también como niveles jerárquicos, tiene como propósito conocer la

profundidad de la estructura jerárquica de la organización, la proliferación de

niveles de supervisión, el número de posiciones que hay entre el ejecutivo que

ocupa el puesto más alto y los empleados que trabajan en las áreas operativas

productivas o de prestación de servicios.

Cuando existen muchos niveles jerárquicos, existen problemas de comunicación y

control. La creación de niveles jerárquicos está asociada a la necesidad de

generar mayor grado de control.

Tanto la diferenciación horizontal como la vertical generan problemas de

comunicaciones, coordinación y control a las organizaciones y requieren

habilidades diferenciales para los administradores y mecanismo más complejos

para trabajar en forma eficaz y eficiente.

Dispersión espacial

Es la medida en que la organización ocupa localizaciones dispersas en el espacio

territorial para el desarrollo de su actividad, es común en muchas organizaciones

16

y se profundiza a medida que las organizaciones crecen. Esta dispersión se ve

reflejada en la instalación establecimientos fabriles en varias ciudades y países,

una administración central y tal vez varias administraciones regionales, galpones

de distribución, sucursales, etc.

En las distintas localizaciones pueden llevarse a cabo las mismas funciones con

la misma división del trabajo y niveles jerárquicos. Además, el tamaño del

componente administrativo, aumenta a medida que crece el número de lugares en

los cuales se realiza el trabajo.

La dispersión espacial se mide en función a la cantidad de unidades dispersas,

siendo importante considerar la distancia de cada una de ellas con la unidad

central debido a que en las organizaciones dispersas espacialmente aumenta el

grado de complejidad por cuanto ésta se suma a la diferenciación horizontal y

vertical de origen.

La mayor dispersión espacial se presenta en organizaciones industriales,

gubernamentales y en muchas organizaciones de servicio que atienden a clientes

radicados en distintos lugares.

El nivel de complejidad de cada local a distancia dependerá en gran medida de la

complejidad del ambiente en el cual se encuentre inserto, de las funciones que

cumple, de la tecnología que utilice y de los tipos de productos o servicios que

brinde.

 2.1.4 PERFIL DE COMPETENCIAS

Las organizaciones deben determinar las competencias que realmente producen

un rendimiento superior, atendiendo a su entorno y su estrategia empresarial.

Los perfiles de competencias definidos por las organizaciones para sus puestos o

cargos, son esencialmente conjuntos de competencias secundarias, y van con

descripciones más o menos detalladas de pautas de conductas (dimensiones)

que ejemplifican el desarrollo de una competencia.

La configuración del perfil de competencias responde esencialmente a las

preguntas: ¿qué se hace?, ¿cómo se hace? y ¿para qué lo hace?

17

(comprendiendo también el conjunto saber y querer hacer). En el perfil de

competencias del puesto o cargo, las competencias deben tener íntima relación

con los requisitos físicos y de personalidad, así como con las responsabilidades a

contraer por el ocupante del puesto. Además, el perfil de competencias considera

las condiciones de trabajo (iluminación, ruido, microclima, etc.) y la cultura

organizacional que reflejan las creencias o convicciones, actitudes y aspiraciones

prevalecientes.

No es posible una buena gestión de competencias si las condiciones de trabajo

no son modificadas, atendiendo al confort requerido para el buen desempeño.

Dentro de las técnicas que suelen ser utilizadas para determinar las competencias

dentro una organización se encuentran:

• El Panel de Expertos

Consiste en transformar los retos y estrategias a las que se enfrenta la

organización en forma de conductas requeridas para lograr un desempeño exitoso

en el individuo, teniendo en cuenta factores socio-políticos, económicos,

tecnológicos, entre otros. En esta técnica participan un grupo de individuos,

quienes deben ser buenos conocedores de las funciones y de las actividades que

en general deben realizarse en un determinado puesto; además, tienen la tarea

de determinar las competencias que realmente permiten a los individuos un

desempeño superior.

• Las Entrevistas

Se llevan a cabo mediante interrogatorios efectuados sobre la base de incidentes

críticos a una muestra representativa de ocupantes del puesto, para obtener a

través de un método inductivo, informaciones contrastadas sobre las

competencias que realmente son utilizadas en dicho puesto.

A partir de las características de las personas que integran la muestra, se definirá

la lista de elementos o atributos por los que serán seleccionados los candidatos

actuales o futuros.

Este método permite una identificación empírica de competencias superiores o

diferentes de las generadas en el panel de expertos, se alcanza una precisión de

lo que son las competencias y de la forma en que estas se concretan en un

18

puesto de trabajo o en un determinado rol. Por otra parte, el perfil obtenido

proporciona un modelo a partir del que podemos obtener la adecuación persona-

puesto, tanto a través de un proceso de selección externa, como de promoción

interna.

• Las Entrevistas Focalizadas.

La Entrevista Focalizada presenta un nivel de exactitud muy elevado, y lo mismo

ocurre con los niveles de correlación estadística de los criterios valorados con los

demostrados y desarrollados posteriormente en el puesto de trabajo, fue

desarrollada McClelland y Dayley en 1972.

La técnica consiste en detectar el nivel de desarrollo de las competencias de la

persona mediante una estrategia estructurada de preguntas. Se fundamenta en

obtener la mejor predicción en cuanto a si el evaluado posee o no las

competencias requeridas en el puesto, al obtener evidencias de conductas que

demuestran que este individuo ya ha utilizado estas competencias en el pasado.

De manera general, proporcionan información valiosa sobre las competencias de

los individuos y deben llevarse a cabo por personas entrenadas en el método o

por consultores externos.

 2.1.5 TECNOLOGÍA

La tecnología puede definirse como el conocimiento utilizable para transformar

elementos materiales o simbólicos en bienes y servicios. Es la posibilidad de

aplicar el conocimiento a la transformación.

También se conoce como tecnología al conjunto de conocimientos, técnicas e

instrumentos utilizados en el núcleo operativo de la organización para la

transformación de insumos en productos y en la realización de las actividades de

apoyo necesarias para ello.

La aplicación de tecnologías genera las siguientes dimensiones:

19

• Regulación

Es el grado en el cual el trabajo se ve controlado o regulado por los instrumentos.

Implica división del proceso en tareas simples y especializadas, rutinarias y

predecibles. Una mayor regulación implica mayor formalización.

• Sofisticación

Es el grado de dificultad en la comprensión de la tecnología en sí misma. Mayor

sofisticación implica mayor necesidad de profesionalización o de conocimientos

técnicos especializados para usarla, acompañado, generalmente, de mayor

descentralización y menor formalización.

El uso de la tecnología será diferente según la organización en la que se emplee;

cuanto más pequeña sea la organización, mayor será el impacto de las

tecnologías en su estructura, así como cuanto más grande sea la organización, el

efecto será menor. Un cambio tecnológico en una PyME repercutirá fuertemente

en la estructura ya que cambia el proceso productivo, los requerimientos de

habilidades de los trabajadores para los puestos de trabajo, la cantidad de mano

de obra necesaria, los ritmos de producción, etc.

 2.2 LA PLANEACIÓN ESTRATÉGICA

“La Planeación Estratégica es el proceso mediante el cual quienes toman las

decisiones en una organización obtienen, procesan y analizan la información

pertinente interna y externa, con el fin de evaluar la situación presente de la

empresa, así, como su nivel de competitividad con el propósito de anticipar y

decidir sobre el direccionamiento de la institución hacia el futuro.” 6

El proceso de la Planeación Estratégica centra su accionar en responder

interrogantes, sobre la organización, como: ¿dónde queremos ir?, ¿dónde

estamos hoy?, ¿a dónde debemos ir?, ¿a dónde podemos ir?, ¿a dónde iremos?

y ¿cómo estamos llegando a nuestras metas?

6 SERNA GÓMEZ, Humberto. Planeación y Gestión Estratégica. Pág. 5

20

La Planificación Estratégica es un proceso de evaluación sistemática de la

naturaleza de un negocio, definiendo los objetivos a largo plazo, identificando

metas y objetivos cuantitativos, desarrollando estrategias para alcanzar dichos

objetivos y localizando recursos para llevar a cabo dichas estrategias.

Es una poderosa herramienta de diagnóstico, análisis, reflexión y toma de

decisiones colectivas, en torno al quehacer actual y al camino que deben recorrer

en el futuro las organizaciones e instituciones, para adecuarse a los cambios y a

las demandas que les impone el entorno y lograr el máximo de eficiencia y calidad

de sus prestaciones.

La Planificación Estratégica responde a las siguientes preguntas:

• ¿Dónde estamos hoy?

Realizando el Análisis de la Situación, Análisis del Entorno, Análisis Interno

y el Análisis de la Competencia.

• ¿Dónde queremos ir?

Mediante la determinación de objetivos y metas a largo plazo.

• ¿Cómo podemos llegar a donde queremos ir?

Por medio de la comprensión del Mercado y la Competencia del negocio, y

a través del diseño de las estrategias apropiadas.

Seis son los componentes fundamentales de la Planeación Estratégica:

• Los Estrategas. Son aquellas personas o funcionarios ubicados en la alta

dirección de la empresa a quienes corresponde la definición de los

objetivos y políticas de la organización y todas las personas o funcionarios

de una organización que tienen capacidad para tomar decisiones

relacionadas con el desempeño presente o futuro de la misma.

• El Direccionamiento Estratégico. Lo integran los principios corporativos,

la visión y la misión de la organización. Se requiere para crecer, generar

utilidades y permanecer en el mercado.

21

• El Diagnóstico Estratégico. Incluye la auditoría del entorno, de la

competencia, de la cultura corporativa y de las fortalezas y debilidades

internas de la empresa.

• Las Opciones Estratégicas. Son aquellas opciones que tiene la empresa

y entre las que busca para anticipar sus oportunidades y amenazas, sus

fortalezas y debilidades para determinar estrategias globales que le

permitirán lograr eficaz y eficientemente su misión.

• La Formulación Estratégica. Son las opciones estratégicas que se

convierten en planes de acción concretos, con definición de prioridades y

responsables.

El proceso de Planeación Estratégica debe ser participativo de forma que todos

los colaboradores se sientan comprometidos con los valores, la visión, la misión y

los objetivos de la organización.

La Planeación Estratégica de una empresa se realiza a partir de tres actividades

básicas:7

1. Análisis ambiental

Consiste en el análisis de las condiciones y variables ambientales, sus

perspectivas actuales y futuras, las coacciones, contingencias, desafíos y

oportunidades percibidos en el contexto ambiental.

2. Análisis organizacional

Análisis de condiciones actuales y futuras de la empresa, recursos

disponibles y recursos necesarios, potencialidades, fortalezas y debilidades

de la empresa, estructura organizacional, capacidad y competencia.

3. Formulación de estrategias

Toma de decisiones globales y amplias que producirán efectos en el futuro

de la empresa, en un determinado horizonte estratégico, es decir, en un

determinado horizonte temporal a largo plazo.

7
CHIAVENATO, Adalberto. Administración: Proceso Administrativo. Pág. 116

22

La Planificación Estratégica de una empresa parte de su historia, de un análisis

situacional del entorno y del medio interno, para con estos elementos formular el

plan estratégico compuesto por su misión, objetivos, estrategias y estructura; el

Plan Operativo con programas y la evaluación y control.

 2.2.1 DIAGNÓSTICO EXTERNO

El medio externo no es estático y ejerce múltiples influencias sobre la

organización, sus cambios son rápidos y continuos. Es por este motivo que

requieren ser conocidos e interpretados permanente y adecuadamente.

El Diagnóstico Externo es el proceso de identificar las oportunidades o amenazas

de la organización, unidad estratégica o departamento en el entorno. El

Diagnóstico Externo analiza varios factores, entre los principales se encuentran: 8

• Factores Políticos. Se refieren al uso o migración del poder. Datos de

gobierno a nivel internacional, nacional, departamental o local, de los

agentes de representación u otros agentes de gobierno que puedan afectar

a la empresa.

• Factores Económicos. Relacionados con el comportamiento de la

economía, tanto a nivel nacional como internacional.

• Factores Sociales. Los que afectan el modo de vivir de la gente, incluso

sus valores.

• Factores Tecnológicos. Relacionados con el desarrollo de máquinas,

herramientas, materiales, así como los procesos.

• Factores Ambientales o Geográficos. Los relativos a la ubicación,

espacio, topografía, clima, recursos naturales, etc.

• Factores Demográficos. Todos los determinados propiamente por la

población en un momento fijo o su evolución a lo largo del tiempo.

8 SERNA GÓMEZ, Humberto. Planeación y Gestión Estratégica. Pág. 23

23

Estos factores son exógenos y por consiguiente la empresa no puede

controlarlos, es por esta razón que al identificar una oportunidad se debe

aprovecharla así como al conocer una amenaza se debe procurar evitarla usando

las potencialidades de la organización.

Una oportunidad es cualquier elemento del ambiente externo que puede constituir

una contribución para lograr los objetivos de la empresa y favorecer su desarrollo.

Por otro lado, una amenaza es cualquier elemento relevante del ambiente externo

que puede constituirse en un riesgo o peligro en el desempeño de alguna

actividad importante dificultando el logro de objetivos.

 2.2.2
ANÁLISIS DEL SECTOR INDUSTRIAL (5 FUERZAS DE

PORTER)

Existen cinco fuerzas que determinan las consecuencias de rentabilidad a largo

plazo de un mercado o de algún segmento de éste. 9 La idea es que la

corporación debe evaluar sus objetivos y recursos frente a éstas cinco fuerzas

que rigen la competencia industrial:

1. Amenaza de entrada de nuevos competidores

El mercado o el segmento es atractivo dependiendo de si las barreras de entrada

son fáciles o no de franquear por nuevos participantes que puedan llegar con

nuevos recursos y capacidades para apoderarse de una porción del mercado.

2. La rivalidad entre los competidores

Para una industria será más difícil competir en un mercado o en uno de sus

segmentos donde los competidores estén muy bien posicionados o sean muy

numerosos y los costos fijos sean altos, pues constantemente estará enfrentada a

guerras de precios, campañas publicitarias agresivas, promociones y entrada de

nuevos productos.

9 MINTZBERG, Henry. El Proceso Estratégico. Pág. 96

24

3. Poder de negociación de los proveedores

Un mercado o segmento del mercado no será atractivo cuando los proveedores

estén muy bien organizados gremialmente, tengan fuertes recursos y puedan

imponer sus condiciones de precio y tamaño del pedido. La situación será aún

más complicada si los insumos que suministran son claves para nosotros, no

tienen sustitutos o son pocos y de alto costo.

4. Poder de negociación de los compradores

Un mercado o segmento no será atractivo cuando los clientes están muy bien

organizados, el producto tiene varios o muchos sustitutos, el producto no es muy

diferenciado o es de bajo costo para el cliente, lo que permite que pueda hacer

sustituciones por igual o a muy bajo costo.

5. Amenaza de ingreso de productos sustitutos

Un mercado o segmento no es atractivo si existen productos sustitutos reales o

potenciales. La situación se complica si los sustitutos están más avanzados

tecnológicamente o pueden entrar a precios más bajos reduciendo los márgenes

de utilidad de la corporación y de la industria.

El grado de influencia de estas fuerzas varía en cada organización, pero todas

ellas son determinantes en el interés y atractivo que genera el sector.

25

Gráfico No. 1

Las Cinco Fuerzas de Porter

Nuevos
competidores

Sustitutos

Rivalidad entre
Competidores

Fuerza de los
Proveedores

Fuerza de los
Compradores

Cuando una empresa explota una oportunidad de negocio existen otras empresas

u organizaciones que ven la misma oportunidad, de esta forma se genera la

competencia entre ellas por conseguir el mismo o mayor beneficio que la

competencia dentro del sector.

A medida que la oferta dentro del sector aumenta, los clientes tienen mayor

posibilidad de obtener mejores condiciones al comprar un producto, situación que

se convierte en la fuerza de los compradores.

Al aumentar el número de competidores dentro del sector, se incrementa también

el número de compradores para los proveedores, la que constituye la fuerza de

los proveedores.

El esfuerzo de mayor número de competidores incrementa la demanda haciendo

que el sector se vuelva atractivo para otras empresas. Los frenos a la entrada de

26

nuevos competidores al sector dependerán del grado de dificultad que éstos

encuentren para ingresar al mercado.

Los obstáculos de salida aparecen cuando al aumentar la competitividad, los

márgenes de utilidad se reducen, provocando que para algunas empresas resulte

cada vez menos interesante la producción dentro del sector, existiendo mejores

alternativas para rentabilizar su inversión, fuera de éste.

A medida que el mercado aumenta, las empresas del sector buscan alternativas

al producto actual mejorando el mismo en calidad y precio, existiendo la facilidad

de encontrar y usar productos sustitutos.

Dentro del análisis del sector industrial, las barreras de entrada y salida vistas

conjuntamente, pueden ser catalogadas como fuertes o débiles. En atención a

estas características, se presentan cuatro posibles realidades de los rendimientos

o utilidades dentro del sector industrial:10

Rendimientos bajos y estables: este escenario, donde las barreras de entrada

y salida son débiles, no resulta interesante pues facilita el ingreso a la industria

cuando esta es atractiva por auges temporales o condiciones económica

favorables, pero cuando los resultados se deterioren, las empresas no

abandonarán el sector; de esta forma, las industrias se acumulan en el sector y la

rentabilidad se estanca en un nivel bajo.

Rendimientos bajos y riesgosos: se presentan cuando las barreras de entrada

son fuertes y las barreras de salida son débiles, de esta forma se disuade el

ingreso de nuevos competidores al sector y se motiva a los competidores poco

exitosos a abandonar la industria. Este ambiente representa el caso óptimo para

la industria.

Rendimientos altos y estables: es el peor escenario posible pues las barreras

de entrada y salida son fuertes, desmotivando el ingreso de nuevos competidores

a la industria y, para aquellos que están dentro, dificultando o disuadiendo la

decisión de abandonar el sector.

10 PORTER, Michael. Estrategia Competitiva. Pág. 38

27

Rendimientos altos y riesgosos: se originan cuando las barreras de entrada y

de salida son fuertes; esto hace que aunque se disuada el ingreso al sector, las

compañías poco exitosas permanezcan y luchen en la industria debido a que el

potencial de utilidades de las empresas del sector es grande a pesar de estar

acompañado de mayor riesgo.

 2.2.3 DIAGNÓSTICO INTERNO

El Diagnóstico Interno es el proceso que permite identificar fortalezas y

debilidades de la organización, el área o la unidad estratégica. 11 Está integrado

por los análisis de:

• Capacidad Directiva. Fortalezas o debilidades que tengan que ver con el

proceso administrativo, es decir, que tengan que ver con: planeación,

dirección, toma de decisiones, coordinación, comunicaciones o control.

• Capacidad Competitiva. Aspectos relacionados con el área comercial,

tales como calidad del producto, exclusividad, portafolio de productos,

participación en el mercado, canales de distribución, investigación y

desarrollo, precios, publicidad, etc.

• Capacidad Técnica o Tecnológica. Aspectos relacionados con el

proceso de producción en las empresas industriales, por ejemplo:

infraestructura tecnológica, exclusividad de los procesos de producción,

normalización de los procesos, ubicación física, acceso a servicios

públicos, facilidades físicas, patentes, procedimientos administrativos y

técnicos, etc.

• Capacidad de Talento Humano. Fortalezas y debilidades relacionadas

con el recurso humano entre las que se encuentran el nivel académico,

experiencia técnica, estabilidad, rotación, ausentismo, nivel de

remuneración, capacitación, motivación, etc.

11 SERNA GÓMEZ, Humberto. Planeación y Gestión Estratégica. Pág. 22

28

• Capacidad Financiera. Fortalezas y debilidades financieras como: deuda

o capital, capacidad de endeudamiento, rentabilidad, liquidez, estabilidad

de costos, y otros datos que se consideren importantes para la

organización y área de análisis.

 2.2.4 DIRECCIONAMIENTO ESTRATÉGICO

El Direccionamiento Estratégico se requiere para crecer, generar utilidades y

permanecer en el mercado, está integrado por los principios corporativos, la visión

y la misión de la organización.

a) Misión. Es la formulación explícita de los propósitos de una organización,

que la distingue de otros negocios en cuanto al cubrimiento de sus

operaciones, sus productos, los mercados y el talento humano que soporta

el logro de sus objetivos. La Misión de la empresa es la definición del

negocio y señala para qué existe la organización, sus objetivos, sus

clientes; establece sus prioridades, responsabilidad y derechos frente a sus

colaboradores, y cuál es su responsabilidad social.

La misión representa la finalidad o propósito de ofrecer un producto o un

servicio a la sociedad, es la razón esencial de ser y existir de la

organización. La definición de la misión organizacional busca ampliar

horizontes y fronteras de acción ya que constituye la filosofía básica de la

organización.

b) Visión. Es un conjunto de ideas generales, algunas de ellas abstractas,

que proveen el marco de referencia de lo que una empresa es y quiere ser

en el futuro. Debe ser una declaración amplia e inspiradora, señalar el

rumbo a seguir y ser el enlace entre el presente y el futuro de las

empresas.

La visión sirve para mirar el futuro que la empresa desea alcanzar, se

considera la imagen de su futuro y de lo que pretende ser.

c) Principios corporativos. Son el conjunto de valores, creencias y normas

que regulan, guían e inspiran la vida de una organización o área.

29

Constituyen la norma de vida corporativa y el soporte de la cultura

organizacional. En su conjunto son la definición de la filosofía empresarial.

 2.2.5 DETERMINACIÓN DE ESTRATEGIAS EMPRESARIALES

Las estrategias son las acciones que deben realizarse para mantener y soportar

el logro de los objetivos de la organización y de cada unidad de trabajo y así

hacer realidad los resultados esperados al definir los proyectos estratégicos.12

La estrategia empresarial requiere articular los niveles institucionales, intermedio y

operacional de la empresa para administrar la adecuación de las variables

externas a las variables internas.

La determinación de estrategias consiste en identificar caminos mediante los

cuales una organización puede definir las estrategias para alcanzar su visión y por

tanto, un desempeño exitoso en el mercado.

Las alternativas estratégicas se integran alrededor de estrategias ofensivas,

defensivas, genéricas y concéntricas.13

• Estrategias Ofensivas o de Crecimiento

Las estrategias ofensivas buscan la consolidación de una empresa en su

mercado, son adoptadas por empresas que buscan nuevas oportunidades de

mercado constantemente y experimentan con regularidad respuestas potenciales

a las tendencias que surgen en el ambiente. Es por esta razón que las empresas

que adoptan estrategias ofensivas son las creadoras de cambios e incertidumbre

en el ambiente, afectando a los competidores pero se vuelven poco eficientes al

verse impedidas de enfocarse en obtener el máximo provecho de sus operaciones

actuales.14

Desde el punto de vista de una estrategia ofensiva, cualquier dominio de

producto, servicio o mercado, siempre es transitorio u sustituible por la innovación

que viene en camino.

12 SERNA GÓMEZ, Humberto. Planeación y Gestión Estratégica. Pág. 21
13 SERNA GÓMEZ, Humberto. Planificación y Gestión Estratégica. Pág. 196
14 CHIAVENATO, Adalberto. Administración: Proceso Administrativo. Pág. 118

30

• Estrategias Defensivas

Son adoptadas por empresas que poseen dominios definidos de productos y

mercados que pretenden mantener o preservar la acción de los competidores. La

empresa busca que el dominio sea previsible para centrarse en la búsqueda de la

eficiencia e sus operaciones.

El nivel institucional dentro de estas empresas está capacitado y es eficiente solo

en el área dedicada a las operaciones actuales de la empresa y se ahorra la

búsqueda y nuevas oportunidades o de experimentar cambios.

Las estrategias defensivas son limitadas y conservadoras pues las empresas que

las adoptan casi nunca realizan cambios en su estructura organizacional, su

tecnología o sus métodos de operación; concentran su atención en el

mantenimiento o aumento de la eficiencia de las operaciones actuales.15

Las estrategias defensivas se aplican en una empresa para anticipar los

problemas y evitar las catástrofes que puedan afectar a una organización.16

• Estrategias Genéricas o Globales

Las estrategias genéricas son tácticas para superar el desempeño de los

competidores en un sector industrial; en algunas estructuras industriales

significará que todas las empresas pueden obtener elevados rendimientos, en

tanto que en otras, el éxito al implantar una de las estrategias genéricas puede

ser lo estrictamente necesario para obtener rendimientos aceptables en un

sentido absoluto.

Las estrategias genéricas pueden ser globales y referidas a todas las unidades

estratégicas de negocio. Señalan la dirección por áreas globales.17

15 CHIAVENATO, Adalberto. Administración: Proceso Administrativo. Pág. 119
16 SERNA GÓMEZ, Humberto. Planeación y Gestión Estratégica. Pág. 197
17 SERNA GÓMEZ, Humberto. Planeación y Gestión Estratégica. Pág. 198

31

Michael Porter (1982) identificó tres estrategias genéricas que podían usarse

individualmente o en conjunto, para crear en el largo plazo una posición

defendible que sobrepasara el desempeño de los competidores en una industria.

Las tres estrategias genéricas son:

1. El liderazgo general en costos

Competir por bajo precio del producto, haciendo todo lo posible para

disminuir los costos unitarios.

2. La diferenciación

Ser distinto a la competencia, diferenciar los productos propios sobre

los ofrecidos por los competidores, con el propósito de poder cobrar

un precio superior. (Calidad, Innovación, Satisfacción al cliente)

3. El enfoque (Nichos de Mercado)

Diferenciación enfocada en nichos de mercado específicos

identificando los clientes rentables y los no rentables para priorizar y

conservar los mas rentables. Dentro de esta estrategia se entablan

acciones orientadas a: venderle más del mismo producto a los

mismos clientes, desarrollar el mercado para venderle otro producto a

los mismos clientes, detectar productos y mercados en los cuales la

empresa pueda especializarse y así diferenciarse de sus

competidores y obtener información detallada sobre esos

consumidores para desarrollar técnicas de marketing y ventas que

logren aumentar la penetración en nichos de mercado específicos.

• Estrategias Concéntricas

Las estrategias concéntricas son aquellas que afectan a toda la organización. Los

acelerados cambios del mundo actual, que inciden directamente sobre el entorno

de las empresas, obligan a la gerencia de hoy a diseñar estrategias que soporten

cada plan trazado para las diferentes áreas funcionales. Para que esto suceda es

necesario que principios tales como la calidad, el servicio y la capacitación del

32

personal estén presentes e influencien la totalidad de la vida organizacional. Sin

ellos, en la actualidad, no es posible sobrevivir.

Las empresas tendrán especial cuidado en incluirlos en la formulación de las

estrategias para su caso particular.

 2.2.6 PLANES OPERATIVOS Y MONITOREO (CONTROL)

Un plan operativo se preocupa por el “qué hacer” y “cómo hacerlo” dentro de la

empresa. Hace referencia de forma específica y detallada a las tareas y

operaciones realizadas en el nivel operacional.

Los administradores determinan las acciones futuras de la empresa a nivel

operacional buscando el alcance de sus objetivos y asegurándose de que todos

ejecuten las tareas y operaciones de acuerdo con los procedimientos establecidos

por la empresa.

La planeación operacional se puede concebir como un sistema: comienza por los

objetivos establecidos por la planeación táctica, desarrolla planes y

procedimientos detallados y proporciona información de retroalimentación para

proporcionar medios y condiciones que optimicen y maximicen los resultados.18

Los planes operacionales buscan la eficiencia enfocándose en los medios, puesto

que la eficacia es tarea de los niveles institucional e intermedio de la empresa

debido a que se centra en los fines.

Los planes operacionales se clasifican principalmente en cuatro clases:19

1. Procedimientos : planes relacionados con métodos.

2. Presupuestos: planes relacionados con dinero.

3. Programas o programación: planes relacionados con tiempo.

4. Reglamentos: planes relacionados con comportamiento.

18 CHIAVENATO, Adalberto. Administración: Proceso Administrativo. Pág. 186
19 CHIAVENATO, Adalberto. Administración: Proceso Administrativo. Pág. 186

33

CAPÍTULO III. ANÁLISIS ESTRUCTURAL Y

SITUACIONAL DE LA EMPRESA

La Empresa Embotelladora “Los Andes” (ANDICOLA) fue creada el 5 de junio del

2003 con la finalidad de producir una variedad de refrescos entre los cuales se

destacan la elaboración de bebidas gaseosas, bolos de diversos sabores y el

embotellado de agua natural y carbonatada.

Tiene como propietaria a la señora Adela Patricia Coronel Real con RUC

0602490955001, está ubicada en la calle Bogotá No.5 en el Parque Industrial de

la ciudad de Riobamba y es miembro de la Cámara de la Pequeña Industria de

Chimborazo.

Distribuye sus productos a la provincia de Chimborazo en general así como a las

ciudades de Ambato, Guaranda y Cuenca, además de ofrecer sus productos para

festividades especiales a instituciones educativas y demás. La Embotelladora

“Los Andes” es una pequeña industria, es por eso que no cuenta con una

dispersión espacial para desarrollar sus actividades, es decir, no tiene sucursales

o fábricas en otros lugares.

La producción de gaseosas y refrescos se realiza de forma continua en un horario

de 8h00 a 13h00 y de 15h00 a 18h00, de lunes a sábado.

La Embotelladora “Los Andes” es una empresa obligada a llevar contabilidad y

que cumple con obligaciones tributarias como: Declaración de Retenciones en la

Fuente, Declaración Mensual del IVA, Declaración del Impuesto a la Renta,

Declaración y Anexo del Impuesto a los Consumos Especiales.

 3.1 ANÁLISIS DE LA ESTRUCTURA ORGANIZACIONAL

La Empresa Embotelladora “Los Andes” está caracterizada por una estructura

empresarial simple. Por medio de la observación directa realizada a las

instalaciones de la empresa se puede mencionar que:

34

• La Embotelladora “Los Andes” es una empresa especializada en la

actividad concreta de producir bebidas gaseosas y bolos.

• Es una empresa pequeña, debido a su reducido número de empleados (10

personas) y la escasa especialización o división del trabajo.

• La relación laboral a nivel operativo es informal.

• Es centralizada, lo que quiere decir que se encuentra bajo el control de una

sola persona, que es su Gerente General. (ver diagrama organizacional en

el acápite 3.1.2)

 3.1.1 CULTURA Y AMBIENTE ORGANIZACIONAL

La Embotelladora “Los Andes” es una empresa que se caracteriza por ser una

pequeña unidad económica que tiene diez trabajadores y opera principalmente en

el área urbana, produce principalmente para el mercado local ubicado en la

ciudad de Riobamba y desarrolla sus actividades como parte del sector

secundario de la economía, dentro del grupo de las industrias manufacturas

dedicadas a la elaboración de productos alimenticios y de bebidas. La

Embotelladora “Los Andes” es una empresa dedicada principalmente a la

producción de bebidas gaseosas y refrescos.

Aunque el ambiente externo en el que se desenvuelve la Empresa Embotelladora

“Los Andes” no es completamente favorable, debido a su poco tiempo de

operación e inserción en el mercado, experimenta dificultades para incrementar

su mercado debido a la existencia de bebidas similares a las que produce, las

mismas que cuentan con varios años de posicionamiento en el mercado con

marcas tradicionales.

A pesar de los esfuerzos desplegados en el Ecuador en favor de las pequeñas

industrias, los problemas y restricciones a los que se enfrenta la Embotelladora

“Los Andes” junto con otras industrias dentro del sector productivo de bebidas se

mantienen.

Aunque el aporte que la producción de pequeñas industrias, como la

Embotelladora “Los Andes”, brinda al producto interno bruto del país es bajo, es

35

también cierto que su potencialidad en la dinamización de la economía es muy

grande y por tanto es necesario fortalecer su desarrollo.

 3.1.2 COMPLEJIDAD DE LA ESTRUCTURA ORGANIZACIONAL

La Embotelladora “Los Andes”, con el objetivo de lograr sus objetivos, cuenta con

niveles de autoridad y responsabilidad en el desarrollo de sus actividades, para

ello cuenta con una estructura vertical, donde se distinguen niveles jerárquicos

dentro de la organización y una estructura vertical, que agrupa en dos

departamentos las tareas afines que desarrolla el personal.

La estructura simple de la empresa se ve reflejada en que debido al número

reducido de personal que tiene, no existe necesidad de agrupar a sus miembros

en numerosos departamentos. Verticalmente se identifican tres niveles: el

directivo representado por su Gerente General, el Administrativo constituido por el

Contador General, el Asistente Contable y el Técnico de Producción; y, el nivel

Operativo formado por el conjunto de obreros o trabajadores de la embotelladora.

De esta forma, dentro de la Embotelladora “Los Andes” se puede establecer el

siguiente Organigrama Funcional, en el que se aconseja incrementar un

Departamento de Comercialización para desarrollar el mercado en la ciudad de

Riobamba con uno o dos vendedores de planta y, para las poblaciones, contratar

comisionistas externos temporales para atraer nuevos mercados.

36

Gráfico No. 2

ORGANIGRAMA FUNCIONAL PROPUESTO

GERENTE GENERAL
(1)

SECRETARIA /
ASISTENTE
CONTABLE

(1)

DEPARTAMENTO
DE PRODUCCION

DEPARTAMENTO
DE CONTABILIDAD

CONTADOR
GENERAL

(1)

TÉCNICO DE
ALIMENTOS /
QUIMICO (1)

OPERARIOS
(6)

DEPARTAMENTO DE
COMERCIALIZACIÓN

VENDEDOR
(1)

COMISIONISTA
(1)

Elaboración: La autora

En la actualidad, la Embotelladora “Los Andes” cuenta con un Gerente General

bajo cuya dirección y control trabajan todos los empleados de la empresa. Se

identifican claramente dos Departamentos dentro de la embotelladora:

Departamento de Contabilidad y Departamento de Producción.

37

El Departamento de Contabilidad cuenta con un Contador General que comparte

una Secretaria / Asistente Contable con la Gerencia General, mientras que el

Departamento de Producción se encuentra dirigido por un Técnico de Producción

de Alimentos, bajo cuya dirección se encuentran seis Operarios.

Adicionalmente, se propone la creación de un Departamento de Comercialización

que cuente con un Vendedor como empleado de planta y un Comisionista que

sea remunerado de acuerdo a las ventas realizadas de los productos de la

Embotelladora “Los Andes”; ambos directamente dirigidos por la Gerencia

General.

 3.1.3 CAPACIDAD DE PRODUCCIÓN

En cuanto a la capacidad física de la Embotelladora “Los Andes” se puede acotar

que cuenta con una planta de producción para hacer un promedio mensual de

2500 colas de variados sabores y tamaños. Esta planta productora está

construida bajo dos galpones: uno que cuenta con la maquinaria destinada a la

producción de colas y bolos, y otro en que se almacenan los insumos y los

productos terminados.

Los insumos utilizados en la producción de bebidas gaseosas y refrescos son

importados pero se compran a proveedores nacionales. Entre los insumos

utilizados se encuentran los siguientes:

• Botellas plásticas transparentes de 250 cc y 3 litros.

• Botellas plásticas color verde de 3 litros.

• Fajillas plásticas (etiquetas) para envase de 250 cc

• Fajillas plásticas para envase de 3 litros.

• Fajillas plásticas para envase verde de 3 litros.

• Esencias de sabor y colorantes.

• Polietileno para empaquetado.

• Tira de plástico para bolo largo y cuadrado de 100 cc.

38

 3.1.4 TAMAÑO ORGANIZACIONAL

La Embotelladora “Los Andes” es una pequeña industria que comenzó sus

actividades en el año 2003. Cuenta con diez empleados y una pequeña

participación en el mercado local con sus bebidas gaseosas y refrescos.

Es una empresa que está obligada a llevar contabilidad por parte del Servicio de

Rentas Internas (SRI).

El personal que trabaja para la Embotelladora “Los Andes” se encuentra

distribuido de la siguiente manera:

Cuadro No. 1

Personal de la Embotelladora “Los Andes”

NIVEL CARGO PERSONAS

Directivo Gerente General 1

Ejecutivo – Técnico

Técnico / Supervisor de Producción

Contador General

Asistente Contable / Secretaria

1

1

1

Operativo Obreros / Operarios 6

TOTAL EMPLEADOS EMBOTELLADORA “LOS ANDES” 10

Cuenta además con 8 distribuidores autorizados para las bebidas, los cuales no

son parte del grupo de empleados sino que constituyen el grupo de los clientes

fijos de la Embotelladora “Los Andes”.

Con relación a la cantidad de empleados, por observación, se puede concluir que

esta empresa productora y comercializadora de bebidas gaseosas y refrescos, es

una pequeña industria debido a que cuenta solamente con 10 empleados.

39

 3.1.5 PERFIL DE COMPETENCIAS

El personal que trabaja dentro de la Embotelladora “Los Andes” tiene cualidades

que caracterizan al puesto en el que se desenvuelven y son requisito para el

desarrollo de su trabajo.

Por medio de una entrevista realizada al Gerente General de la empresa, se pudo

obtener algunos criterios generales sobre la personalidad y características que

debe tener el personal que trabaja en la embotelladora.

Para describir las responsabilidades, destrezas o habilidades, valores, nivel de

experiencia y grado de formación que deben tener los empleados de la

Embotelladora “Los Andes” para cumplir a cabalidad con las actividades

asignadas a su puesto, de acuerdo al Modelo de Gestión de Competencias

elaborado por José Luis Dirube en su libro, se propone el siguiente cuadro

resumen:

41

Cuadro No. 2

PERFIL DE COMPETENCIAS 20

CARGO No. RESPONSABILIDADES O
FUNCIONES

DESTREZAS O
HABILIDADES VALORES NIVEL DE

EXPERIENCIA
GRADO MÍNIMO
DE FORMACIÓN

Gerente
General

1

Toma de decisiones
Idear soluciones a problemas

Organización, dirección y control
de actividades

Delega responsabilidades
Selección de personal

Asignación de recursos
Establecimiento de normas y

reglas
Facilitar información y apoyo

Premiar o castigar en función de
los comportamientos

Pensamiento
analítico

Planificación
Persuasión
Creatividad

Comunicación
Adaptación

Cooperación
Respuesta
inmediata

Autocontrol

Liderazgo
Autoridad

Responsabilidad
Autonomía

Respeto
Solidaridad
Disciplina

Compromiso
Compañerismo

Persistencia
Credibilidad
Honestidad
Objetividad

Alto Universitaria

Contador
General

1

Manejo de información contable
de la empresa

Elaboración de estados de
situación, balances y

declaraciones de impuestos

Organización
Pensamiento

analítico

Responsabilidad
Honestidad
Credibilidad
Compromiso

Alto Universitaria

Secretaria /
Asistente
Contable

1
Manejo de documentos contables

Manejo de información
Servicio al cliente

Organización
Cooperación
Autocontrol
Facilidad de

palabra
Escritura rápida

Responsabilidad
Lealtad Compromiso

Compañerismo
Honestidad Respeto

Disciplina

Medio Secundaria

20 DIRUBE MAÑUECO, José Luis. UN MODELO POR GESTIÓN DE COMPETENCIAS. Pág. 170

42

Técnico de
Alimentos /

Supervisor de
Producción

1

Idear soluciones a problemas
Coordinación y Control de la

producción
Presentación de informes

Conocimiento de
maquinarias y

equipos
Tolerancia

Adaptabilidad

Responsabilidad
Respeto
Disciplina

Compromiso
Honestidad

Alto Técnico – Superior

Obrero 6
Manejo adecuado de maquinaria e

insumos

Destreza manual
Cooperación

Disponibilidad al
cambio

Adaptabilidad

Responsabilidad
Pertenencia

Iniciativa
Compromiso

Medio / Bajo Primaria

Vendedor 1

Conocimientos matemáticos y
contables básicos

Elaboración y seguimiento de
pedidos

Presentación y manejo de
informes

Servicio al cliente
Recepción de comentarios y

sugerencias

Persuasión
Creatividad
Percepción
Adaptación

Cooperación
Facilidad de

palabra
Respuesta
inmediata

Iniciativa
Perseverancia

Responsabilidad
Honestidad

Alto Secundaria

Comisionista
Externo 1

Conocimientos matemáticos y
contables básicos

Elaboración y seguimiento de
pedidos

Presentación y manejo de
informes

Servicio al cliente
Recepción de comentarios y

sugerencias

Persuasión
Creatividad
Percepción
Adaptación

Cooperación
Facilidad de

palabra
Respuesta
inmediata

Iniciativa
Perseverancia Medio / Alto Secundaria

Elaboración: La autora

El perfil de competencias propuesto anteriormente para el personal que trabaja en la Embotelladora “Los Andes” cuenta con

características o pautas de conducta que se relacionan con los requerimientos de la empresa.

43

 3.1.6 TECNOLOGÍA EMPLEADA EN LA ESTRUCTURA

La Empresa Embotelladora “Los Andes” utiliza para el cumplimiento de sus

actividades, a nivel directivo, administrativo y operacional, la siguiente tecnología:

1. Equipos o Hardware

Caracterizados por ser tecnologías probadas y maduras en el tipo de tarea

que realizan, esto implica que no son tecnologías de punta. Entre ellas

están:

• Computadores personales

• Máquina para la elaboración de bolos largos y cuadrados

• Máquina para la producción de colas de 250 cc

• Máquina para la producción de colas de 3120 cc

• Máquina de embotellamiento de agua ozonizada.

2. Personal capacitado en el manejo tecnológico

Sobre la base de la encuesta realizada a la Gerencia General y el Personal

Técnico de la Embotelladora “Los Andes” sobre su apreciación del nivel

tecnológico usado en el diario accionar de la empresa, se concluye que:

• El nivel de conocimiento técnico necesario para el desarrollo de

las actividades de la Gerencia General y la Producción no es

muy elevado.

• El nivel en el que la tecnología se utiliza en producción de

bebidas gaseosas y refrescos es relativamente elevado.

• El nivel en el que la tecnología utilizada en el desarrollo de las

actividades permite cumplir los compromisos adquiridos y

realizar la entrega del producto terminado es suficiente.

• El nivel en el que la tecnología utilizada es flexible ante los

cambios en los planes de producción es reducido.

44

Los resultados obtenidos en la encuesta realizada a la Gerencia General y el

Personal Técnico de la empresa muestran que la aplicación de la tecnología en

cuanto a la regulación se refiere es baja debido a que el proceso productivo se

divide en tareas simples y rutinarias. Por otra parte, la tecnología utilizada no es

sofisticada, es decir, no existe dificultad en su comprensión y no requiere un nivel

elevado de especialización.

 3.2 ANÁLISIS EXTERNO

La Empresa Embotelladora “Los Andes”, dentro del desarrollo de sus actividades

recibe la influencia de diversos factores locales, regionales, nacionales e incluso

internacionales, los mismos que repercuten en mayor o menor grado en la

productividad y rendimientos de la empresa.

El medio en el que se mueve una empresa es la fuente de identificación de sus

oportunidades y amenazas, de manera que del entendimiento de la naturaleza de

este medio depende la habilidad para enfrentar oportunamente los cambios en el

mercado, gustos del consumidor, ambiente político, tecnológico, etc.

En lo que concierne al análisis del Macro Entorno de la Embotelladora “Los

Andes” se consideran algunos factores que inciden en el normal desarrollo de sus

actividades productivas, como:

• Factores Políticos

• Factores Económicos

• Factores Sociales - Culturales

• Factores Tecnológicos

• Factores Ambientales o Geográficos

• Factores Demográficos

45

Para el negocio de la producción y venta de bebidas gaseosas y bolos, en las

condiciones que presenta el macro entorno de la Embotelladora “Los Andes”, se

considerará como factores de impacto positivo (en bajo, medio o alto grado) a

aquellos que después de su evaluación grupal produzcan resultados satisfactorios

para la empresa; de la misma manera, aquellos de después su evaluación grupal

arrojen resultados en perjuicio del desarrollo de las actividades de la empresa,

serán considerados como factores negativos (de bajo, medio o alto impacto).

Para la evaluación de los factores externos de la empresa y con el propósito de

reducir el empirismo y la subjetividad con la que se valora la importancia de cada

factor, se emplea una Tabla de Priorización que, en primera instancia, permite

establecer una ponderación o valorar el poder de los factores, basándose en el

nivel de importancia de cada uno comparado con el resto de factores de similar

clase.

La Tabla de Priorización cuenta con un eje vertical y uno horizontal donde están

listados los factores, dando origen a un casillero en el que se coloca el resultado

de la comparación entre el factor de la línea en la fila con el factor de la columna

correspondiente. La comparación se realiza bajo el criterio de mayor, menor o

igual importancia de un factor con respecto al otro que le otorga una calificación

de 1 en el caso de ser de mayor importancia, 0.5 cuando los factores son de igual

importancia o indiferentes y 0 cuando el factor es de menor importancia.

La sumatoria de las valoraciones obtenidas horizontalmente por cada factor

proporciona el poder del factor, que expresado en porcentaje, constituye una base

para la asignación del peso o ponderación que se utilizará en la Tabla de

Evaluación de los Factores.

En la Tabla de Evaluación de los Factores, se analiza la influencia conjunta de los

factores de una misma clase. Utilizando para cada factor una ponderación

aproximada al resultado obtenido en la Tabla de Priorización de Factores, se le

otorga un valor de impacto calificado en una escala entre –5 y 5, donde los

valores negativos constituyen amenazas en el entorno, los valores positivos

muestran oportunidades para la empresa y el 0 muestra indiferencia o impacto

nulo para la empresa.

46

El resultado que se obtiene en la Tabla de Evaluación de los Factores permite

apreciar o valorar el impacto que tienen estos factores externos en el negocio, sea

este positivo al brindar oportunidades o negativo al presentar amenazas.

A continuación se presenta el análisis de los factores que influyen en el Ambiente

Externo de la empresa:

 3.2.1 FACTORES POLÍTICOS

La política abarca todas las actividades llevadas a cabo por los dirigentes de un

país o pretendientes a ello, que se agrupan en partidos de distinta ideología, y con

medidas y planes de actuación distintos cuyo objetivo es lograr el mejor

funcionamiento del país.

Los factores políticos influyen en las reglamentaciones gubernamentales y

asuntos legales dentro de los que deben operar las empresas, como por ejemplo:

leyes laborales, regulaciones municipales y medio ambientales, estabilidad

política, entre otros.

La vida política de una sociedad, juega un papel muy importante en el crecimiento

de un país y sus empresas. Algunos de los factores políticos más influyentes

actualmente son:

 3.2.1.1 La Gobernabilidad

La gobernabilidad se entiende como la razonable capacidad de mando,

conducción política y disciplina democrática que pueden alcanzar las autoridades

en una sociedad; se basa en la existencia de una relación armónica entre los

principales actores de la comunidad, los mismos que están dotados de poder

suficiente como para alterar significativamente el orden público e impulsar o

detener el crecimiento económico.

47

Estos actores suelen controlar factores claves del aparato productivo como

sindicatos o entidades empresariales; dirigen partidos políticos, organizaciones

sociales o indígenas; tienen influencia burocrática, militar o de seguridad, o

poseen la capacidad de influir en la formación de ideas y en la distribución de la

información como la prensa y otros medios de comunicación.

 3.2.1.2 La Constitución

La Constitución de la República, recientemente elaborada, ha generado diversas

opiniones entre los sectores sociales, productivos y políticos. Dentro de la nueva

carta magna, los sectores sociales logran introducir algunas de sus demandas

como la garantía del derecho a la vida desde la concepción, derechos

ambientales y mayor reconocimiento de los pueblos indígenas.

Con la aprobación de la nueva Constitución mediante el Referéndum, se acentúa

el descontento de los grupos opositores y la esperanza de cambio de los grupos

de apoyo. Lo importante es que los efectos de su ejecución no serán visibles en

el corto plazo.

 3.2.1.3 Participación ciudadana

El nivel de participación, y de responsabilidad, va creciendo pues se empieza a

consultar al pueblo y a motivar cada vez más su participación. Sin embargo, la

participación no es simplemente la apertura del gobierno a que las decisiones se

tomen en asamblea ampliada, sino que es un proceso participativo que debe ser

correspondido con el conocimiento y la capacidad para tomar decisiones.

Existe el peligro de que la sed de votos, especialmente en época de elecciones,

pueda más y desde los círculos de poder, con el pretexto de la participación, no

se hable de responsabilidades y se pretenda obtener derechos sin deberes, en

un Estado popular que no mida las consecuencias de sus actos.

En la ciudad de Riobamba, es poco frecuente el encontrar manifestaciones o

protestas del pueblo ante la autoridad municipal, provincial o nacional, debido a la

escasa representatividad de su población en comparación a la cantidad de

48

habitantes de ciudades como Quito y Guayaquil. El sector indígena de la

provincia de Chimborazo puede ejercer mayor presión que la población urbana

mestiza puesto que su dirigencia es notablemente activa sobre todo en cuanto a

la aplicación de la justicia indígena y participación en manifestaciones se refiere.

 3.2.1.4 Confrontación pública

La nueva constitución ha generado encuentros verbales entre los grupos a favor y

en contra de la nueva carta magna. Las discusiones han pasado de exponer

simplemente una opinión a discutir acaloradamente y lanzar acusaciones mutuas

entre el gobierno, la iglesia, los alcaldes, los estudiantes universitarios, los

empresarios, los trabajadores, los medios de comunicación, etc.

Se ha producido una polarización de la sociedad ecuatoriana, la diferencia de

opiniones ha llegado al punto de generar hechos violentos que alientan la división

entre los ecuatorianos.

 3.2.1.5 Credibilidad en las instituciones del Estado

En el Ecuador, la mayoría de las instituciones del estado no gozan de credibilidad

ante la población, sobre todo las conformadas por elección popular e incluso

aquellas que tienen como misión velar por la seguridad física y jurídica del país

como lo son la policía, las fuerzas armadas y el sistema judicial.

Instituciones como la Iglesia y los medios de comunicación han reducido su

credibilidad en los últimos años puesto que la población cree que representan los

intereses de la oligarquía. Por otra parte, los sindicatos son también repudiados

por millones de empleados y subempleados desprotegidos pues son vistos como

organizaciones defensoras de intereses grupales.

Tenemos además a los partidos políticos cuya falta de credibilidad se debe a la

indisciplina de sus miembros quienes regularmente circulan entre uno y otro

partido de elección en elección.

La poca credibilidad en las instituciones y organizaciones ecuatorianas son la

muestra de la crisis ecuatoriana, pues esta desconfianza afecta la gobernabilidad

49

y no permite resolver los problemas sociales y económicos del país,

obstaculizando su desarrollo.

 3.2.1.6 Leyes laborales

La Asamblea Constituyente, por medio de uno de sus mandatos, abolió la

tercerización con el propósito de garantizar que un empleado tercerizado goce de

los mismos derechos y beneficios que su respectiva empresa brinda a sus

empleados contratados directamente.

A pesar de la prohibición de despido de personal tercerizado y las sanciones que

éste acarrea, se estima que esta medida contribuye a mejorar las condiciones

laborales de un gran número de ecuatorianos que pasa a ser empleado directo de

la empresa para la que presta sus servicios, pero por otra parte, hay empresas

que han decidido prescindir de los servicios de sus tercerizados debido al costo

que les representa contratarlos directamente y cumplir todas las obligaciones

patronales que esto implica.

 3.2.1.7 Evaluación de Factores Políticos

La credibilidad en las instituciones del Estado es el factor político que se

considera más influyente dentro del ambiente externo de la empresa, le sigue la

aprobación de la Nueva Constitución; en tercer lugar de importancia se encuentra

la confrontación pública con los sectores productivos, las leyes laborales, la

gobernabilidad y la confrontación con los medios de comunicación.

Para realizar la evaluación del impacto que los principales factores políticos tienen

en la empresa, se toma, para la ponderación, los porcentajes aproximados que se

obtuvieron en la Tabla de Priorización de los Factores Políticos 21 y se evalúa el

impacto en una escala entre –5 y 5, donde el signo del factor depende de que el

impacto sea positivo o negativo y el valor de 0 demuestra indiferencia.

21 Ver Anexo No.1. Tablas de Priorización de los Factores del Ambiente Externo.

50

Tabla No.1

Evaluación de los Factores Políticos

Ref. Factores
%

Aprox.

Impacto en

la empresa

Impacto

ponderado

3.2.1.1 FP1 La gobernabilidad 9.5% -1 -0.10

3.2.1.2 FP2 Aprobación de la nueva
Constitución 11.5% 2 0.23

3.2.1.3 FP3 Participación ciudadana en
las decisiones 6.0% 1 0.06

3.2.1.3 FP4 Ofertas a sectores populares 7.5% 3 0.23

3.2.1.4 FP5 Confrontación pública con
autoridades 3.0% 0 0.00

3.2.1.4 FP6 Confrontación pública con
sectores productivos 11.0% -2 -0.22

3.2.1.4 FP7 Confrontación pública con
grupos humanos 7.0% -1 -0.07

3.2.1.4 FP8 Confrontación pública con la
iglesia 3.0% 0 0.00

3.2.1.4 FP9 Confrontación pública con
medios de comunicación

9.5% 0 0.00

3.2.1.4 FP10 División entre grupos
sociales 8.0% 2 0.16

3.2.1.5 FP11 Credibilidad en las
instituciones del Estado 14.0% 3 0.42

3.2.1.6 FP12 Leyes Laborales 10.0% 1 0.10

 TOTAL 100% 8 0.81

Elaboración: La autora

Al evaluar los factores políticos que influyen en el ambiente externo de la

empresa, se puede observar que el valor obtenido de 0.81 representa una

influencia positiva baja, es decir que los factores políticos en conjunto constituyen

una leve oportunidad para la empresa.

Se puede observar que los factores políticos no tienen mucha importancia en el

desarrollo de las actividades de la Embotelladora “Los Andes” debido a que es

una empresa pequeña a la que el ambiente político no le significa mayor riesgo

para su inversión o la estabilidad laboral de sus empleados.

51

Al listar jerárquicamente los factores políticos del ambiente externo de la

Embotelladora “Los Andes”, dentro de la evaluación realizada, se aprecia que tres

de ellos, los referentes a la confrontación existente con la iglesia, algunas

autoridades y los medios de comunicación, no tienen influencia alguna. Además,

se identifica como los más influyentes a: la credibilidad en las instituciones del

Estado, la aprobación de la nueva Constitución, las ofertas a sectores populares,

la división entre grupos sociales, entre otras.

 3.2.2 FACTORES ECONÓMICOS

En la administración global de la economía nacional, existen factores económicos

que comúnmente son utilizados como medida del bienestar común y el desarrollo.

Estos factores generalmente muestran la efectividad en la ejecución de las

actividades productivas y un racional uso de los recursos económicos del país.

Un país siempre tiene como objetivo económico el dinamizar el aparato productivo

nacional, incrementar la producción y estimular las inversiones con el propósito de

aprovechar de mejor manera los recursos y elevar el PIB per cápita.

 3.2.2.1 Inflación

La inflación es entendida como el crecimiento continuo y generalizado de los

precios de los bienes y servicios existentes en una economía en un período de

tiempo, y aunque ésta representa un grado de pérdida del poder adquisitivo y

puede influir en el desempleo, ocasiona también el incremento de los salarios. El

comportamiento de la inflación en el Ecuador se ha dado de la siguiente forma:

52

Cuadro No. 3 Gráfico No. 3

Año Inflación (%)

2002 9.36

2003 6.07

2004 1.99

2005 3.13

2006 2.87

2007 3.32

2008* 9.74

La Inflación en el Ecuador

9.36

6.07

3.32

1.99

3.13

2.87

9.74

2002 2003 2004 2005 2006 2007 2008*

Fuente: INEC

* proyección

Elaboración: La autora

El tener la inflación bajo control era la ventaja más grande de la dolarización y en

efecto, en el Ecuador se experimentó una tendencia a la baja de los precios en los

años posteriores a la dolarización hasta el 2006, y sufrió un pequeño incremento

en el 2007; pero desde enero hasta agosto 2008 la inflación acumulada ha

llegado hasta el 7.94% siendo un 9.74% la proyección del INEC para el año 2008

aunque analistas económicos dicen que la inflación no será menor a dos dígitos.

Las causas de la inflación que se registra en el Ecuador, según el INEC, son: la

intermediación y especulación en la cadena de comercialización, la concentración

del mercado, la variación internacional de precios y los factores climáticos. El

exceso de lluvias, las que a su vez inundan zonas productivas y destruyen

carreteras reduciendo así la oferta y abastecimiento doméstico de alimentos

muestran que el alza de precios de alimentos y bebidas no alcohólicas presionan

la inflación nacional.22

22 Revista Gestión. Junio 2008. Pág. 90

53

 3.2.2.2 Producto Interno Bruto

El valor en dólares de la totalidad de la producción de bienes finales y servicios en

la nación durante un año es conocido como el Producto Interno Bruto (PIB), éste

mide el crecimiento de la economía de un país. Su comportamiento en el

Ecuador los últimos años ha sido el siguiente:

Cuadro No. 4 Gráfico No. 4

Año PIB (%)

2000 2.80

2001 5.34

2002 4.25

2003 3.58

2004 7.92

2005 4.74

2006 4.07

2007 2.60

2008* 4.50

2.8

5.34

4.25
3.58

7.92

4.74
4.07

2.6

4.5

2000 2001 2002 2003 2004 2005 2006 2007 2008*

Evolución del PIB ecuatoriano

Fuente: Ecuador: Su realidad.
 2008-2009
 * PIB esperado BCE

 Elaboración: La autora

En el año 2007 el PIB alcanza un 2.6% debido a la caída en la producción

petrolera y el encarecimiento de la canasta básica.

Para el año 2008, las previsiones del Banco Central señalan que el Producto

Interno Bruto alcanzaría una tasa de 4.5%, especialmente impulsado por una

recuperación substancial de la inversión pública y privada, así como por el

crecimiento de la producción y exportación petrolera y las presuntas inversiones

en tres o cuatro centrales hidroeléctricas, refinerías y en el sistema vial.23

Dentro del PIB total, el aporte generado por las industrias manufactureras en

cuanto a la elaboración de bebidas se refiere es del 3.9% previsto para el año

23 Diario El Telégrafo. 3 de octubre de 2008.

54

2008, mismo que se ha reducido con relación al 5% y 6.5% generados en el 2007

y 2006 respectivamente.

 3.2.2.3 Exportaciones Petroleras

El precio del barril de petróleo y la cantidad de barriles que se exporte incide

enormemente en la economía del Ecuador. La posible caída del precio del

petróleo influye directamente en el PIB, lo que significa que en ese caso el Estado

dejaría de percibir ingresos petroleros destinados a la construcción de obras

públicas, gasto en salud, educación y otros rubros. Por otra parte, el bajo precio

del petróleo debería traducirse en la reducción del gasto fiscal puesto que es

imposible realizar varios gastos tomados en cuenta en la Proforma Presupuestaria

del próximo año, calculada con un precio referencial del petróleo mayor al valor

real de cada barril.

Si el Estado no destina los recursos necesarios para mejorar infraestructura vial y

otras obras, que eventualmente generan empleo, reduce las posibilidades de

expansión de mercados para las empresas a otras ciudades y otros grupos de

personas que pasarían a contar con los ingresos económicos que les permitiría el

consumo de bienes terminados, en este caso, las bebidas gaseosas.

 3.2.2.4 Salarios

El salario representa la “remuneración que percibe una persona por los servicios

que presta a través de un contrato de trabajo, como consecuencia de su aporte

como uno de los factores de la producción.” 24

El incremento del salario, derivado del crecimiento inflacionario, es beneficioso

solo en el caso de que los salarios crezcan a un ritmo mayor que la inflación

debido a que la pérdida del poder adquisitivo sería compensada por el incremento

salarial, pero esta situación no es común en el Ecuador.

24 ECUADOR: Su realidad 2007-2008. Fundación de Investigación y Promoción Social “José Peralta”. Pág.367

55

Los salarios influyen también en el empleo dado que las empresas solo

contratarán trabajadores en el caso de que ello añada más a sus ingresos que a

sus costos. El salario básico unificado en el Ecuador aumentó de 160 dólares en

el año 2006 a 170 dólares en el 2007 y a 200 dólares para el 2008 y 218 dólares

para el 2009; y, aunque el salario establecido resulta insuficiente, lo más eficiente

es incrementar los sueldos en función de la productividad y no de la justicia social.

Varias empresas tendrán que reducir el personal para poder mantener sus costos,

generando que el incremento de los salarios sea compensado por desempleo.

 3.2.2.5 Tasa de interés

El pago a realizarse a cambio de un préstamo de los fondos necesarios para

adquirir bienes de capital se ha incrementado del 9.27% en el 2006 al 10.74% en

el 2007.

A pesar de la eliminación de las comisiones y el cambio en la metodología de

cálculo de las tasas de interés con el propósito de reducir los costos de los

créditos, la tasa de interés activa es superior al año anterior debido al conflicto

generado entre la banca y la fijación de tasas realizada por el gobierno.

La fijación de tasas de interés por parte del gobierno en perjuicio de la banca

ocasiona la reducción de préstamos a los sectores productivos, dificultado la

adquisición de bienes de capital.

 3.2.2.6 Inversión Extranjera

La inversión extranjera se realiza vía préstamos o compra de empresas ya

establecidas en las áreas de producción de bienes o servicios que constituyen

inversión directa y vía inversión de empresas extranjeras a través de la creación

de nuevos establecimientos, sucursales o filiales.

La inestabilidad política afecta negativamente a la inversión extranjera,

reduciéndola o volviéndola especulativa en cuyo caso se busca únicamente el

lucro inmediato, sin reparar en la búsqueda de efectos socialmente beneficiosos

56

como el fomento de la economía productiva, la inversión en investigación y

desarrollo o la creación de puestos de trabajo.

En la ciudad de Riobamba la inversión productiva es escasa, mas aun si es

extranjera. De acuerdo a Cámara de la Pequeña Industria de Pichincha

(CAPEIPI), la concentración de las inversiones está geográficamente ubicadas en

las ciudades de mayor desarrollo como Guayaquil y Quito en un 77%, seguidas

por un 15% que se distribuye entre las provincias de Azuay, Manabí y

Tungurahua y el 8% en el resto de provincias del país.25

 3.2.2.7 Impuestos

Según el Ranking de Impuestos elaborado en la edición de junio 2008 de la

Revista Gestión, en el año 2007 la provincia de Chimborazo ocupa el décimo

lugar en el pago de impuestos a partir de las declaraciones realizadas el Servicio

de Rentas Internas, el mismo puesto que ocupó en el año 2006.

De igual manera, se califica a las bebidas gaseosas como el cuarto producto más

pagador de ICE de acuerdo a la recaudación de impuesto a los consumos

especiales internos y externos; ubicadas detrás de las telecomunicaciones, los

cigarrillos y la cerveza.

Mientras que en el año 2006 las industrias manufactureras, a la que pertenece la

actividad de elaboración de bebidas y alimentos, ocupaban el primer lugar en el

pago de impuestos, en el año 2007 se vieron desplazadas por el comercio al por

mayor y menor y las reparaciones de vehículos, motos, efectos personales y

enseres.

 3.2.2.8 Precio de los alimentos

El incremento de los precios de los alimentos con un ritmo fuera de lo común, no

solo en el Ecuador sino a nivel mundial, representa para Estados Unidos o los

25 BARRERA, Marco. CAPEIPI. Ponencia “Situación y Desempeño de las PYMES de Ecuador en el Mercado Internacional”.
Septiembre 2001.

57

países de Europa tan solo un incremento de la inflación; pero, en países en

desarrollo como el Ecuador, donde los alimentos representan la mitad de la

canasta básica mensual, el incremento de precios genera hambre en la población

pobre que no alcanza a satisfacer sus necesidades básicas.

El incremento de los precios de los alimentos a nivel mundial tiene su origen en

diversas causas como: el aumento poblacional, el crecimiento del PIB en países

como China e India, las sequías, las inundaciones, la producción de alimentos

para elaborar biocombustibles e incluso la existencia de contratos de futuros de

alimentos sobre todo en cereales.

En el Ecuador, aunque el problema alimentario en el mundo nos afecta, no

estamos en crisis debido a que el país es casi autosuficiente en la producción de

alimentos. El 85% del consumo interno está cubierto por la producción nacional a

excepción del trigo, el maíz y la soya; el problema es la baja productividad y la

inequidad en el acceso a los alimentos.26

Cuadro No. 5

Canasta Básica Ecuatoriana y Salario Mínimo Vital P romedio

Año Canasta Básica
(USD)

SMV Promedio
(USD)

2000 393.00 97.70

2001 278.00 121.30

2002 339.00 138.20

2003 378.00 158.10

2004 401.50 166.50

2005 425.00 174.90

2006 453.97 186.00

2007 472.74 198.00

Oct-08 507.32 233.00

Fuente: INEC, Ecuador Su Realidad 2008-2009

Elaboración: La autora

26 Revista Gestión. Julio 2008. Pág. 89

58

Gráfico No. 5

Canasta Básica y Salario Mínimo Vital

393

278

339

378
402

425
454

473
507

98

233

198186
175167158

138
121

2000 2001 2002 2003 2004 2005 2006 2007 Oct-08

Canasta Básica SMV Promedio

Elaboración: La autora

Para la Embotelladora “Los Andes”, el aumento de los precios de los alimentos,

significa que el mercado se reduce, pues las bebidas gaseosas que la empresa

produce están orientadas a la clase media y media baja; y, para los consumidores

es prioritaria la satisfacción de las necesidades alimenticias básicas de la familia

reduciendo o dejando a un lado el consumo de bebidas gaseosas.

3.2.2.9 Comportamiento de la Economía Nacional debido a

Factores Internacionales

El comportamiento de la economía internacional tiene incidencia en la situación

económica del Ecuador, sobre todo en el caso de los Estados Unidos puesto que

el dólar americano es la moneda oficial que circula en nuestro país.

El Ecuador tiene como principal socio comercial a los Estados Unidos, a quienes

se dirige casi el 80% de la producción exportable ecuatoriana, que es de tipo

primario principalmente. En el caso de una disminución de la demanda

norteamericana de productos ecuatorianos primarios, existiría una contracción en

59

nuestra producción, que generaría mayor desempleo y un posible retorno de

inmigrantes.

La crisis que se inició hace más de un año en el sector inmobiliario, se extendió a

los sistemas financieros alrededor del mundo, provocó la caída de grandes firmas

financieras e hizo replantear el negocio de la banca de inversión a nivel mundial.

Esta crisis deja como resultado para los países, un ciclo recesivo de incierta

duración.

Ante esta crisis financiera que se profundizó con la caída del precio del petróleo y

los resultados en las principales bolsas de valores del mundo como las de New

York, Tokio y Europa, los gobiernos de los países desarrollados se encuentran

adoptando algunos planes emergentes de rescate.

 3.2.2.10 Evaluación de Factores Económicos

La priorización de los factores económicos mostró que el factor más influyente en

la producción y comercialización de bebidas gaseosas, con un 16.5%

aproximadamente, es el precio de los alimentos cuyo consumo es prioritario en

las familias ante el consumo de bebidas gaseosas; en segundo lugar, con

aproximadamente un 15%, está la inflación, pues el incremento de precios de los

insumos presiona el incremento del precio de los bienes terminados. Los salarios

y los impuestos comparten el tercer puesto entre los factores económicos más

influyentes en el desarrollo de las actividades de la Embotelladora “Los Andes”,

con aproximadamente un 14% cada uno.27

Las exportaciones petroleras, el comportamiento de la economía nacional debido

a factores internacionales, el PIB, las tasas de interés y la inversión extranjera son

factores económicos que muestran menor importancia dentro del ambiente

externo de la empresa.

El impacto provocado en la empresa por cada uno de los factores económicos se

califica en una escala de –5 a 5, donde los valores son positivos o negativos de

acuerdo al impacto y muestran indiferencia al recibir una calificación de 0.

27 Ver Anexo No.1. Tablas de Priorización de los Factores del Ambiente Externo

60

Tabla No. 2

Evaluación de los Factores Económicos

Ref. Factores %
Aprox.

Impacto en la
empresa

Impacto
ponderado

3.2.2.1 FE1 Inflación 15.0% -3 -0.45

3.2.2.2 FE2 Producto Interno Bruto 8.0% -1 -0.08

3.2.2.3 FE3 Exportaciones petroleras 9.5% -1 -0.10

3.2.2.4 FE4 Salarios 14.0% -2 -0.28

3.2.2.5 FE5 Tasa de Interés 5.0% 1 0.05

3.2.2.6 FE6 Inversión Extranjera 8.0% 2 0.16

3.2.2.7 FE7 Impuestos 14.0% -1 -0.14

3.2.2.8 FE8 Precio de los alimentos 16.5% -4 -0.66

3.2.2.9 FE9
Comportamiento de la
Economía Nacional por
Factores Internacionales

10.0% -3 -0.30

 TOTAL 100% -12 -1.80

Elaboración: La autora

En la evaluación de los factores económicos del ambiente externo a la

Embotelladora “Los Andes” se puede observar que con un valor inferior a 2

puntos, los factores económicos en conjunto, constituyen una amenaza

relativamente baja para la empresa.

Los factores que influyen negativamente en mayor grado son el precio de los

alimentos, la inflación, los salarios y el comportamiento de la economía

internacional, todo esto debido a la necesidad de las familias de cubrir sus

necesidades básicas de alimentación, educación, servicios; las familias al

mantener el mismo nivel de ingresos con un crecimiento en la inflación, relegan el

consumo de bebidas gaseosas por precautelar la satisfacción diaria de

alimentación, además de que la inflación influye en el precio de los insumos, que

a pesar de que son importados, se compran a proveedores nacionales; los

salarios implican un costo para la empresa, de esta forma, lo elevados que estos

sean influye en la situación de la empresa y su capacidad de incrementar el

personal.

61

 3.2.3 FACTORES SOCIALES – CULTURALES

La calidad de vida de la población no depende necesariamente del nivel de

ingreso ni de la tasa de crecimiento económico del país; los indicadores

económicos como instrumentos de gobierno no reflejan adecuadamente los

progresos o retrocesos en las condiciones de vida de la población.

El mejorar el bienestar social tiene como objeto lograr un equilibrio social, mejorar

los servicios, combatir el desempleo, el deterioro salarial, la insalubridad, etc.

A continuación se detallan algunos factores sociales importantes:

 3.2.3.1 Desempleo

El crecimiento en los niveles de desempleo puede ser provocado en parte por la

inflación debido a que al aumentar los precios de los bienes de producción

nacional su competitividad se reduce ante la de los bienes importados puesto que

resultan ser relativamente más baratos; esta situación vuelve más caras las

exportaciones desplazando los bienes nacionales en los mercados

internacionales. Al bajar la demanda de bienes y servicios nacionales se reducirá

el número de trabajadores requeridos para producirlos.

Por otra parte, el incremento de los salarios puede también influir en el incremento

del desempleo debido a la reducción de personal que nace del interés de los

productores por no incrementar sus costos.

Las personas que cuentan con un empleo y que trabajan en la zona urbana gozan

de mayores beneficios proporcionados por el empleador en relación con aquellos

que trabajan en las zonas rurales, además el 80% de la población no está afiliada

o cubierta por un seguro, y este es un problema de hace muchos años. Solo un

2% de la población cuenta con un seguro privado, otro 2% está afiliado a seguros

municipales, el 1% está cubierto por el ISSPOL o el ISSFA por su condición de

miembros de la policía o las fuerzas armadas.28

28 Revista Gestión. Junio 2008. Pág. 80

62

En el año 2006 los niveles de desempleo estaban en el 9.03% que no puede ser

comparado con el 6.11% registrado en el 2007 debido a la nueva metodología de

cálculo de este índice que mejora y aumenta la muestra incluyendo a Ambato y

Machala, ciudades donde el porcentaje de empleo es alto, lo cual influye

positivamente en los resultados.

Empresas como la Embotelladora “Los Andes” permiten la generación de empleo

e ingresos que permiten la satisfacción de las necesidades y permiten el

crecimiento económico, además, no constituyen causa de egresos fiscales pues

son creadas en forma privada y no reciben subsidios o beneficios especiales por

parte del gobierno.

 3.2.3.2 Pobreza y desigualdad

La mayoría de ecuatorianos vive actualmente entre la pobreza y extrema pobreza.

La pobreza priva a las familias de la satisfacción de sus necesidades básicas en

educación, salud, alimentación y vivienda, negándole la posibilidad de su

realización como personas. En la extrema pobreza, el consumo es inferior al

necesario para satisfacer siquiera sus requerimientos mínimos de alimentación.

En el país la pobreza bordea el 80% de la población y de éstos, el 20% se

encuentra en extrema pobreza.29

Medidas según el ingreso, la pobreza, en la que se vive con 2 dólares al día por

persona, y la indigencia o pobreza extrema, en la que una persona vive con 1

dólar diario o menos, han mostrado una tendencia a la baja en los últimos años,

aunque las diferencias entre las zonas rurales y urbanas, es muy amplia.

La concentración de la pobreza y la extrema pobreza se da en las zonas rurales

del Ecuador en lo que a la distribución por área geográfica del territorio se refiere,

donde la pobreza es 2.5 veces mayor que en las zonas urbanas y la indigencia es

más de 4 veces superior a la existente en las zonas urbanas. Por otra parte, la

pobreza y la indigencia son mayores en la Amazonía ecuatoriana, representado

casi el doble de las existentes en la Costa y la Sierra que relativamente tienen el

mismo nivel.

29 ECUADOR: Su realidad 2007-2008. Fundación de Investigación y Promoción Social “José Peralta”. Pág.283

63

En el Ecuador siempre han existido las condiciones económicas, sociales y

políticas para relegar a gran parte de la población, pues a pesar de que el país

tiene recursos y riquezas naturales, la forma en que se ha concentrado la

propiedad de la tierra y demás recursos no ha permitido la inclusión en la

producción de gran parte de la población.

La desigualdad en la distribución del ingreso es medida por el Coeficiente de Gini,

el mismo que mientras más cercano a cero se encuentra, muestra la existencia de

mayor igualdad de ingresos entre la población que más tiene y la que menos

tiene. Un valor muy cercano a cero no se produce realmente puesto que la

igualdad de ingresos no se da en ningún país, por ello los índices de Gini son

siempre mayores que cero y menores que uno.

Entre el año 2001 y el año 2007 se pudo apreciar una notable disminución del

Coeficiente de Gini desde 0.62 hasta 0.55, a pesar de que entre 2006 y 2007 la

desigualdad de ingresos aumentó ligeramente de un Coeficiente de Gini de 0.54

en el 2006 a un 0.55 en el 2007, mostrando que se amplió la diferencia entre los

que más ingresos tienen y los que menos.30

La producción de la Embotelladora “Los Andes” está orientada a la población de

clase media y media baja que tiene algún nivel de ingresos que le permita la

adquisición de bebidas gaseosas, siendo la Provincia de Chimborazo una de las

de mayor población indígena que generalmente es pobre, el incremento de

pobreza supondría la disminución del consumo de sus productos debido a la

preferencia de satisfacer necesidades básicas de alimentación ante el consumo

de bebidas gaseosas.

 3.2.3.3 Migración

A pesar de que se desconoce el número exacto de ecuatorianos que han salido

del país, se estima que la cifra es superior a los dos millones de personas. Esta

fuerza laboral ha generado fuera del país cuantiosos recursos por medio del envío

de remesas a sus familiares en Ecuador lo que se ha convertido en un pilar

30 Revista Gestión. Junio 2008. Pág. 76

64

fundamental para el sostenimiento de la economía nacional, siendo el segundo

factor más importante del ingreso nacional después del petróleo.

En el 2007, las remesas de los trabajadores ecuatorianos alcanzaron los 3.088

millones de dólares, con un crecimiento del 5.5% en relación al 2006, siendo las

ciudades de Cuenca y Quito las que más remesas recibieron, representando el

10.5% y 10% del total de remesas al Ecuador, respectivamente.31

Desde el mes de febrero de 2008, en promedio, 200 personas retornan

mensualmente al Ecuador, estos migrantes representan la reducción en las

remesas que recibe el país que podría llegar a reducirse a la mitad durante el

próximo año.32

Cuadro No. 6

Principales Provincias Beneficiarias de Remesas

Tercer Trimestre 2008
(millones de USD Dólares)

 Provincia Valor

1 Guayas 211.1

2 Azuay 115.7

3 Pichincha 100.1

4 Cañar 59.7

5 Loja 45.5

6 El Oro 27.9

7 Otras provincias 27.0

8 Manabí 26.9

9 Tungurahua 25.7

10 Chimborazo 17.1

11 Santo Domingo 14.5

12 Morona Santiago 12.7

13 Los Ríos 11.5

14 Imbabura 11.1

 Total 706.5

Fuente: Banco Central del Ecuador Octubre 2008

Elaboración: La autora

31 Revista Gestión. Junio 2008. Pág. 83
32 Noticiero Nacional. 29 de octubre de 2008.

65

Gráfico No. 6

Principales Provincias
Beneficiarias de Remesas

211.1

115.7

100.1

59.7

45.5

27.9

27.0

26.9

25.7

17.1

14.5

12.7

11.5

11.1

GUAYAS

AZUAY

PICHINCHA

CAÑAR

LOJA

EL ORO

OTRAS PROVINCIAS

MANABI

TUNGURAHUA

CHIMBORAZO

SANTO DOMINGO

MORONA SANTIAGO

LOS RIOS

IMBABURA

M il lo nes d e d ó lares
Tercer T r imest re 2 0 0 8

Durante el tercer trimestre del año 2008 la provincia de Chimborazo ocupa el

décimo lugar en la recepción de remesas provenientes de todo el mundo,

especialmente de España y Estados Unidos. Este ingreso adicional de las

familias, les brinda mayor poder adquisitivo que les permite el consumo más

frecuente de bebidas gaseosas; es por esta razón, que la recepción de remesas

producto de la migración influye positivamente sobre el consumo de los productos

de la Embotelladora “Los Andes”.

No existen datos específicos sobre los lugares de destino de los migrantes

riobambeños, pero en general, los migrantes ecuatorianos se dirigen a los

siguientes lugares:

66

Cuadro No. 7

Destino de los Migrantes Ecuatorianos

Lugar Migrantes

España 49%

Estados Unidos 28%

Italia 11%

Resto de América 7%

Resto de Europa 5%

Fuente: Revista Gestión. Junio 2008. Pág.82

Elaboración: La autora

La mayor parte de los emigrantes ecuatorianos salen de Cañar, Loja y Azuay.

Gracias a la migración, cerca del 15.5% de los hogares ecuatorianos recibe

remesas; de este grupo, el 76% se encuentra en las ciudades y el 24% vive en el

campo. Además, el 85% de los hogares que reciben remesas no son pobres lo

que implica que las remesas se distribuyen principalmente en los estratos

medios.33

Las familias, por lo general de estratos medios y bajos, que reciben remesas del

exterior, ven en ellas la mejora de su situación económica al cubrir al menos su

necesidad de consumo de la canasta básica, cosa que las familias pobres no

podían lograr durante el tiempo que la totalidad de sus miembros se encontraban

desempleados en el país o con un salario mínimo. Esta mejoría económica

reduce la participación de estas familias en las protestas sociales pues este

ingreso es un atenuante de las diferencias socioeconómicas.

33 INEC. Encuesta de Condiciones de Vida 2006.

67

 3.2.3.4 Salud y hábitos de la población

Las condiciones de salud en el Ecuador se ven influenciadas en gran parte por los

hábitos alimenticios, de actividad, de consumo y el nivel de ingresos de la

población.

Enfermedades como la obesidad y la diabetes son muy comunes en el mundo y

en el Ecuador, donde es la tercera causa de muerte, según el Anuario de

Nacimientos y Defunciones 2006, seguida por las enfermedades del corazón.

Datos del Ministerio de Salud Pública (MSP) dan cuenta de que en Ecuador

1’300.000 personas padecen diabetes, de las cuales el 67% son mujeres.

Según la Fundación Ecuatoriana de Diabetes, casi la mitad de los niños de

Norteamérica y América del Sur tendrán sobrepeso u obesidad para el año 2010

desencadenando un incremento de la diabetes. 34

La elevada desnutrición infantil en el Ecuador es resultado directo de la pobreza

de su población pues en el año 2006 la desnutrición crónica infantil nacional se

ubicó en 18%, cabe destacar que la Provincia de Chimborazo es la de más alto

porcentaje de desnutrición a nivel nacional con un 52.6%, seguida por Bolívar y

Cotopaxi, debido a su alta concentración de población indígena en las zonas

rurales.35

En lo referente a la incidencia de las bebidas gaseosas en la salud de los

consumidores a lo largo de su historia se ha acusado a bebidas como Coca - Cola

de ser nocivas debido a su contenido de azúcar, la capacidad de corroer los

dientes y desmineralizar el cuerpo además de dificultar la absorción del hierro.

Estas concepciones sociales produce, en pocos sectores poblacionales, una

reducción el consumo de bebidas gaseosas cuyos componentes artificiales no

constituyen una fuente de nutrientes necesarios en la alimentación.

34 Diario Hoy. 12 de noviembre de 2006
35 Revista Gestión. Junio 2008. Pág. 72

68

 3.2.3.5 Educación

La situación de la educación en el Ecuador está caracterizada por la persistencia

del analfabetismo, el bajo nivel de escolaridad, la deficiente infraestructura

educativa y la falta de material didáctico. Debido a esto, se realizan esfuerzos

para disponer de una población educada que pueda enfrentar adecuadamente los

retos que impone el actual proceso de apertura y globalización de la economía.

La zona urbana de la ciudad de Riobamba cuenta con un alto número de

instituciones educativas desde nivel inicial o pre-kinder hasta bachillerato, sus

cantidades se detallan a continuación:

Cuadro No. 8

La Educación en la ciudad de Riobamba

Niveles Instituciones Docentes Alumnos
EGB 94 695 21,351
EGB y Bachillerato 29 1,098 25,420
Inicial 15 1 351
Inicial y EGB 35 36 3,106
Inicial, EGB y Bachillerato 8 28 3,228

Total 181 1,858 53,456
Fuente: Censo Nacional de Instituciones Educativas 2007-2008

Elaboración: La autora

Las instituciones educativas constituyen un mercado potencial para las bebidas

gaseosas puesto que es poco frecuente encontrar bares estudiantiles que brinden

bebidas naturales o hechas a base de frutas, por lo que las bebidas gaseosas

tienen la preferencia de consumo al momento de calmar la sed.

Además de instituciones de nivel primario y secundario, la ciudad de Riobamba

cuenta con instituciones de educación superior entre las que se destacan la

Escuela Superior Politécnica de Chimborazo, la Universidad Nacional de

Chimborazo, la Universidad San Francisco de Quito y algunas sedes de

educación a distancia.

69

 3.2.3.6 Seguridad

En el Ecuador se han vuelto más frecuentes los delitos contra la propiedad y las

personas sobre todo en las ciudades de Quito y Guayaquil. Esta situación ha

obligado a que se procure diseñar estrategias y convenios entre la comunidad y

la policía para frenar el incremento de la delincuencia en otras ciudades mediante

operativos de vigilancia y control.

La ciudad de Riobamba es pequeña en tamaño y población en relación a las dos

principales ciudades del Ecuador. De igual forma, el nivel de inseguridad es

mucho menor que en Quito y Guayaquil, por lo que todavía es común encontrar

gran cantidad de personas caminando por la ciudad durante la noche, de manera

especial durante los fines de semana por el centro de la ciudad.

El horario de atención de las tiendas de barrio generalmente no se ve afectado

por la percepción de seguridad de la ciudad puesto que los dueños de las tiendas,

sobre todo las pequeñas tiendas de barrio ubicadas en la vivienda del dueño,

acostumbran cerrar su negocio a una hora determinada, costumbre que no

cambiaría sustancialmente con un incremento de la seguridad.

 3.2.3.7 Evaluación de Factores Sociales – Culturales

Al realizar una priorización de los factores sociales y culturales externos a la

Embotelladora “Los Andes” se puede observar que los factores sociales más

importantes en el macroentorno son el desempleo, la pobreza y la desigualdad, y

la salud y hábitos de la población, cada uno de ellos tiene aproximadamente un

26.5% de importancia. Existen además, factores menos importantes como la

migración, la educación y la seguridad. 36

36 Ver Anexo No.1. Tablas de Priorización de los Factores del Ambiente Externo

70

Tabla No. 3

Evaluación de los Factores Sociales – Culturales

Ref. Factores %
Aprox.

Impacto en la
empresa

Impacto
ponderado

3.2.3.1 FS1 Desempleo 26.50% -4 -1.06

3.2.3.2 FS2 Pobreza y desigualdad 26.50% -2 -0.53

3.2.3.3 FS3 Migración 8.80% 3 0.26

3.2.3.4 FS4 Salud y hábitos de la
población

26.50% 2 0.53

3.2.3.5 FS5 Educación 8.70% 2 0.17

3.2.3.6 FS6 Seguridad 3.00% -1 -0.03

 TOTAL 100% 0 -0.65

Elaboración: La autora

Los factores sociales y culturales externos a la empresa demuestran su influencia,

sobre todo en la voluntad y capacidad de consumo hacia los productos que la

Embotelladora “Los Andes” oferta. El desempleo es el factor que se considera

más influyente en la empresa debido a que su incremento implica una reducción

del poder adquisitivo de las personas, que al no tener una fuente de ingreso

reduce el consumo de bebidas gaseosas, incluso totalmente debido a la falta de

dinero.

La pobreza y desigualdad entre la población reduce el mercado meta de los

productos de la Embotelladora “Los Andes”, puesto que el producto está orientado

a personas que cuenten con algún ingreso. Existen personas en pobreza

extrema, que a pesar de que no cuentan con el dinero necesario para alimentarse

debidamente, suelen consumir bebidas gaseosas regularmente.

La seguridad constituye un ligero impacto negativo para la venta de bebidas

gaseosas puesto que a pesar de que sus condiciones mejoren, no beneficiaría

potencialmente la venta y consumo de bebidas gaseosas, en especial, de

ANDICOLA.

La migración, salud y hábitos y la educación influyen positivamente en la

empresa. Con la migración, las familias cuentan con un nivel adicional de

ingresos que les permite el consumo de bienes, entre ellos las bebidas gaseosas,

71

debido a la recepción de remesas por parte de sus familiares. En cuanto a la

salud y los hábitos de la población, aunque existen personas que padecen

diabetes y otras que cuidan su alimentación, la mayoría de la población tiene

hábitos alimenticios poco saludables. La comida chatarra es acompañada

generalmente por una bebida gaseosa, lo que incrementa el mercado en el que la

Embotelladora “Los Andes” puede ofertar sus productos. Se considera la

educación como un factor positivo debido a que las instituciones educativas

existentes en la ciudad de Riobamba mantienen a las bebidas gaseosas entre los

productos de venta al alumnado durante los recreos y al medio día, esto posibilita

la oferta de las bebidas gaseosas de ANDICOLA a niños y jóvenes riobambeños.

En conjunto, la influencia de los factores sociales externos es neutra, con una

ligera tendencia a ser negativa, lo que constituye una mínima amenaza para la

empresa.

 3.2.4 FACTORES TECNOLÓGICOS

La industria ecuatoriana siempre se ha caracterizado tecnológicamente por la baja

inversión, los escasos niveles de investigación y la falta de renovación de los

bienes de capital y tecnología.

La tecnología utilizada en el Ecuador es dependiente, es decir, que apenas el

20% de ella es valor nuevo o agregado, lo demás es importado. Mientras el

esfuerzo de investigación y desarrollo en Estados Unidos es del 2.8% de su PIB,

en Japón es del 2.6% y en la Comunidad Europea es del 2.0%, en nuestro país

apenas se llega al 0.2% del PIB nacional.37

 3.2.4.1 Nivel de Tecnología

Uno de los aspectos importantes para la planeación de la producción es conocer

el nivel tecnológico que se tiene en la producción con el propósito de conocer el

nivel de competitividad y las mejoras que se deben realizar en la producción.

37 ECUADOR: Su realidad 2007-2008. Fundación de Investigación y Promoción Social “José Peralta”. Pág.222

72

Aparte de las grandes diferencias tecnológicas y de inversión que se observa a

simple vista entre las embotelladoras de las grandes marcas y las industrias

pequeñas, el grado de inversión viene dado por el tamaño de las empresas.

La tecnología utilizada por la Embotelladora “Los Andes” es una tecnología

probada y madura. La tecnología empleada por la Embotelladora “Los Andes” no

es tecnología de punta, sin embargo, es suficiente para cubrir los requerimientos

de producción de la empresa.

El nivel tecnológico empleado por la Embotelladora “Los Andes” es adecuado y

adaptado a sus necesidades dentro del sector productivo de bebidas y alimentos.

 3.2.4.2 Flexibilidad de Procesos

En la producción de bebidas gaseosas existe un esquema predeterminado de

producción, este puede variar en ciertos aspectos, pero generalmente mantiene

un orden común que no depende de licencias o patentes.

La Embotelladora “Los Andes” es flexible en su planificación de la producción,

pero mantiene un orden de los procesos similar al de otras embotelladoras. Este

proceso se realiza de la siguiente forma:

1. El agua es liberada de sales no deseables, se esteriliza y se filtra.

2. El azúcar y el agua son medidos y mezclados con el jarabe de cola de un

sabor específico.

3. Se filtra el jarabe bajo presión y se mezcla con el resto de ingredientes

para formar el jarabe terminado.

4. Inclusión del gas carbónico en la bebida.

5. El agua tratada se enfría, se mezcla con la cantidad necesaria de jarabe y

se satura con gas carbónico para luego ser llevada a la máquina llenadora

de botellas.

6. Se llena cada botella y se cierra herméticamente con una tapa de rosca.

7. Se empaqueta las colas terminadas para su distribución.

73

8. La Embotelladora “Los Andes” tiene la capacidad de adecuarse a los

cambios en la demanda de sus productos debido a que opera con una

tecnología de gran flexibilidad.

 3.2.4.3 Automatización

El proceso de preparación, embotellado, sellado y empaquetado de las bebidas

es controlado por los empleados de producción los que cuentan con máquinas

que le brindan un nivel moderado de automatización.

El nivel de automatización con el que cuentan las principales empresas

embotelladoras de bebidas gaseosas está caracterizado por el alto nivel

tecnológico, esto se traduce en una moderada necesidad de mano de obra para la

producción.

Dependiendo del tamaño de las empresas productoras de bebidas, el

requerimiento de empleados se ve orientado a la comercialización de productos

elaborados.

 3.2.4.4 Investigación y Desarrollo Tecnológico

En el Ecuador se reconoce la falta de organización en la investigación y la

existencia de una política científica nacional que permita desarrollar y fabricar

maquinarias y equipos destinados a la producción de bienes con valor agregado.

El personal técnico que interviene en el proceso de producción, generalmente, se

limita a resolver los problemas que se presentan con las maquinarias durante el

proceso productivo y se apoya en el personal investigativo que proviene de las

universidades.

En el caso de la Embotelladora “Los Andes” la producción cuenta con una

infraestructura tecnológica básica que le ha permitido desarrollar procesos de

producción sin contratiempos y bajo un bajo un medio ambiente que se considera

en desventaja con otros productores de bebidas.

74

 3.2.4.5 Utilización de mano de obra calificada

El nivel de especialización de la mano de obra requerido por las empresas

depende en alto grado del nivel tecnológico empleado en la producción. A pesar

de que el nivel tecnológico utilizado en la Embotelladora “Los Andes” no es

sofisticado o de primer nivel, el personal que trabaja para ella tiene cierto grado

de instrucción incluso superior es necesario para su manejo.

La Embotelladora “Los Andes” cuenta con mano de obra calificada para la

elaboración de bebidas gaseosas y refrescos, el nivel de instrucción de su

personal es en promedio secundario y cuenta con personal que tiene instrucción

superior.

 3.2.4.6 Evaluación de Factores Tecnológicos

Dependiendo del tipo de actividad de una empresa, su tamaño o su crecimiento,

la tecnología juega un rol fundamental en la producción y comercialización de

bienes.

En la priorización de los factores tecnológicos del ambiente externo a la empresa,

se puede observar que la utilización de la mano de obra calificada es el factor

más importante para la producción de bebidas gaseosas con aproximadamente

un 32%, seguido por el 28% correspondiente a la flexibilidad de los procesos; en

tercer lugar, con 24%, se encuentra el nivel tecnológico, que a pesar de no ser

elevado es suficiente para los requerimientos de producción actuales. 38

38 Ver Anexo No. 1. Tablas de Priorización de los Factores del Ambiente Externo

75

Tabla No. 4

Evaluación de los Factores Tecnológicos

Ref. Factores % Aprox. Impacto en
la empresa

Impacto
ponderado

3.2.4.1 FT1 Nivel de tecnología 24.0% -2 -0.48

3.2.4.2 FT2 Flexibilidad de procesos 28.0% 4 1.12

3.2.4.3 FT3 Automatización 12.0% -1 -0.12

3.2.4.4 FT4 Investigación y desarrollo
tecnológico

4.0% -1 -0.04

3.2.4.5 FT5 Utilización de mano de
obra calificada

32.0% 4 1.28

 TOTAL 100% 4 1.76

Elaboración: La autora

De esta forma se ha determinado que los factores tecnológicos externos a la

empresa influyen positivamente en la embotelladora y conjuntamente constituyen

una ligera oportunidad. Los factores que más influyen en forma positiva en la

empresa son la utilización de mano de obra calificada y la flexibilidad en los

procesos, mientras que la mayor amenaza la constituye el nivel de la tecnología

empleada en la producción puesto que son tecnologías maduras.

 3.2.5 FACTORES AMBIENTALES O GEOGRÁFICOS

Riobamba concentra a la actividad manufacturera industrial del cantón y de la

provincia en general. Factores ambientales como los efectos del volcán

Tungurahua no afectan directamente a la producción industrial, sino que sus

efectos se reflejan en la agricultura y la ganadería.

Los principales factores geográficos y ambientales que influyen en la actividad

productiva y comercial son:

76

 3.2.5.1 Ubicación

La Empresa Embotelladora “Los Andes” se encuentra ubicada en la ciudad de

Riobamba, ubicada a 2754 metros sobre el nivel del mar. Es la capital de la

provincia de Chimborazo en la región Sierra.

La superficie delimitada por el perímetro urbano de la ciudad es de 1150,2

kilómetros cuadrados divididos en 5 parroquias urbanas: Maldonado, Veloz,

Lizarzaburu, Velasco y Yaruquíes. Además, el cantón Riobamba cuenta con 11

parroquias rurales a su alrededor: Cacha, Calpi, Cubijíes, Flores, Licán, Licto,

Pungalá, Punín, Químiag, San Juan, San Luis.

En la provincia de Chimborazo predomina la producción y comercialización de

productos agrícolas, además de la actividad ganadera en los páramos. Tiene una

alta concentración de población indígena.

 3.2.5.2 Clima

El clima de la ciudad de Riobamba es frío, su temperatura promedio es de 14° C y

llega al medio día hasta los 23° C.

Las condiciones climáticas existentes en la Sierra ecuatoriana así como la

actividad volcánica sostenida del cercano volcán Tungurahua, han provocado un

desarrollo peculiar de las especies vegetales que caracterizan a los paisajes del

páramo. Aproximadamente la décima parte del Ecuador está cubierta de

páramos o vegetación seca, ubicada entre los 3500 y 4500 metros de altura sobre

el nivel del mar.

77

 3.2.5.3 Vías de Acceso

La ciudad de Riobamba, conocida también como el “Corazón de la Patria”, cuenta

con dos principales vías de acceso por vía terrestre, 188 kilómetros desde Quito y

233 kilómetros desde Guayaquil.

Debido a sus atractivos turísticos, la provincia de Chimborazo presenta las

siguientes vías de acceso, detallando el tiempo aproximado de llegada desde

Riobamba:

Gráfico No. 7

Vías de acceso a la Provincia de Chimborazo

Fuente: www.hotelzeus.com

Estas vías constituyen potenciales canales de distribución para la expansión del

mercado de bebidas gaseosas de la Embotelladora “Los Andes”.

78

 3.2.5.4 Facilidad de transporte del producto

La ciudad de Riobamba, aunque en los últimos años ha visto incrementado su

parque automotor, presenta facilidad de circulación por sus calles y avenidas.

Esta facilidad de circulación posibilita el traslado de los productos de la

Embotelladora “Los Andes” en forma más rápida, sobre todo por las cortas

distancias a recorrer.

Desde el Parque Industrial Riobamba, en donde se encuentran las instalaciones

de la Embotelladora “Los Andes”, es fácil trasladarse por las Avenidas de la

Circunvalación a las vías que conectan a la ciudad de Riobamba con la

Panamericana Norte y Sur, lo que permitiría transportar los productos fuera de la

ciudad y la provincia.

 3.2.5.5 Acceso a instituciones gubernamentales y bancarias

La ubicación de la Embotelladora “Los Andes” dentro de la ciudad de Riobamba

permite el acceso rápido y sin complicaciones al centro de la ciudad donde se

concentran la mayoría de instituciones bancarias, el Municipio, el Servicio de

Rentas Internas, la Cámara de la Pequeña Industria y demás instituciones con las

que la empresa necesita mantener contacto permanente.

 3.2.5.6 Disponibilidad de agua potable

En la ciudad de Riobamba el servicio agua potable está disponible con un caudal

elevado tres veces al día: desde las 6 am hasta las 10 am, a partir de las 12 pm

hasta las 4 pm y desde las 6 pm hasta las 12 pm; esto para proporcionar a la

79

ciudadanía el agua necesaria para el desarrollo de sus actividades durante las

horas más necesarias.

La falta de agua potable permanentemente constituye un obstáculo a las

actividades productivas en general, dentro de la ciudad de Riobamba, es por eso

que es frecuente encontrar en las industrias y viviendas tanques reservorios que

se encargan del abastecimiento de agua durante las horas en las que la EMAPAR

no brinda este servicio.

 3.2.5.7 Proximidad a clientes y proveedores

La ubicación de Embotelladora “Los Andes” no permite el contacto frecuente con

proveedores y clientes, puesto que al estar ubicado en el Parque Industrial de la

Ciudad de Riobamba no se encuentra cerca de tiendas o locales comerciales que

faciliten la distribución de sus productos. Además, al requerir insumos

importados, estos se adquieren en ciudades como Quito y Guayaquil a los

proveedores nacionales que los comercializan.

 3.2.5.8 Evaluación de Factores Ambientales o Geográficos

Los factores ambientales más influyentes en el ambiente externo de la

Embotelladora “Los Andes” son la disponibilidad de agua potable, la facilidad del

transporte del producto y la proximidad a clientes y proveedores que junto con las

vías de acceso a la ciudad pueden contribuir al desarrollo de la empresa. El

factor menos importante lo constituye el clima frío que caracteriza a la ciudad de

Riobamba, donde se encuentra ubicada la empresa, mostrando que éste no

afecta a la producción de las bebidas. 39

39 Ver Anexo No. 1. Tablas de Priorización de los Factores del Ambiente Externo

80

Tabla No. 5

Evaluación de los Factores Ambientales o Geográfico s

Ref. Factores % Aprox. Impacto en
la empresa

Impacto
ponderado

3.2.5.1 FA1 Ubicación 10.0% 3 0.30

3.2.5.2 FA2 Clima 2.0% 1 0.02

3.2.5.3 FA3 Vías de Acceso 16.5% 3 0.50

3.2.5.4 FA4 Facilidad de transporte del
producto 20.5% 2 0.41

3.2.5.5 FA5
Acceso a instituciones
gubernamentales y
bancarias

10.0% 1 0.10

3.2.5.6 FA6 Disponibilidad de agua
potable 22.5% -2 -0.45

3.2.5.7 FA7 Proximidad a clientes y
proveedores 18.5% -2 -0.37

 TOTAL 100% 6 0.51

Elaboración: La autora

La producción y comercialización de las gaseosas que ofrece la Embotelladora

“Los Andes” se ven influenciadas por factores ambientales o geográficos que en

forma conjunta constituyen una oportunidad relativamente baja. Si bien la

mayoría de los factores ambientales analizados presentan una influencia positiva,

aquellos que influyen negativamente como la disponibilidad de agua potable y la

proximidad a proveedores y clientes, son precisamente los que hacen que, en

conjunto, el resto de influencias positivas se vean opacadas.

 3.2.6 FACTORES DEMOGRÁFICOS

Los factores demográficos son muy importantes para las empresas ya que la

producción va destinada al consumo directo de población. La existencia de estos

factores permite tomar en cuenta el volumen de la población o el segmento de la

misma al que está dirigido el producto.

Los factores demográficos influyentes en la actividad productiva de la

Embotelladora son los siguientes:

81

 3.2.6.1 Población Urbana

El proceso de urbanización es considerado un factor impulsor del desarrollo

aunque también ha determinado efectos adversos de desigualdad

socioeconómica.

Se considera como mercado meta a la población urbana de la ciudad de

Riobamba, que además posea un nivel de ingresos que le permita el consumo de

alimentos suntuarios, por esta razón se excluye del mercado meta a los

menesterosos.

La proyección del INEC para la población urbana de la ciudad de Riobamba en el

año 2007 es de 148.726 habitantes considerando incluso la incidencia de mujeres

en edad fértil y embarazadas.

 3.2.6.2 Población Indígena

Los pueblos indígenas del Ecuador se han caracterizado a lo largo de la historia

por su situación de subordinación debido a la diferencia racial. La población

indígena es difícil de estimar debido a que en las encuestas de los censos

poblacionales no se registra este tipo de información aunque se estima que la

quinta parte de la población es indígena en función del número de personas que

hablan quechua. Este dato no se apega totalmente a la realidad pues debe

tomarse en cuenta que no todos los indígenas hablan quechua, que existen otros

dialectos indígenas y que existen personas no indígenas que utilizan el idioma

quechua.

En particular, la provincia de Chimborazo tiene la mayor concentración de

población indígena del país con el característico nivel de pobreza en el que viven.

82

 3.2.6.3 Población Infantil

A pesar de que los niños no tienen el poder adquisitivo de compra de bienes, es

necesario tomar en cuenta sus preferencias puesto que son importantes

consumidores de gaseosas y bolos y la decisión de compra de sus padres se

basa en gran parte en su opinión.

En la ciudad de Riobamba, el INEC estima que alrededor de 59.095 niños de

zona urbana serán menores de 9 años, lo que implica que su consumo estará

dado por aquello que sus padres les proporcionen, mas no por su propia

capacidad de compra.

 3.2.6.4 Tamaño de las familias

Dentro de la ciudad de Riobamba, según el Sistema Integrado de Indicadores

Sociales del Ecuador, la familia promedio en la zona urbana está constituida por

cinco personas. Esto demostraría que al momento de consumir bebidas

gaseosas, el tamaño de las mismas es importante al momento de tomar una

decisión de compra pues las familias buscan la satisfacción de todos sus

miembros.

Las familias de clase media y media baja, con algún nivel de ingresos, a las que

está orientada la producción de la Embotelladora “Los Andes”, generalmente

consumen bebidas gaseosas de tamaño familiar y no individuales.

 3.2.6.5 Evaluación de Factores Demográficos

Factores demográficos como la población urbana, indígena o infantil y el tamaño

de las familias, son tomados en cuenta al producir y comercializar productos en

general. La producción de la Embotelladora “Los Andes” debe prestar atención a

su mercado meta en base a características como el poder adquisitivo, la edad,

etc.

83

El factor demográfico más influyente en el ambiente externo de la Embotelladora

“Los Andes” es la población urbana debido a que a los productos de la misma

están orientados a ese mercado. Le sigue el tamaño de las familias debido a que

el tamaño familiar de las gaseosas es el más comercializado. En tercer lugar está

la población indígena, que al ser generalmente pobre, no adquiere bebidas

gaseosas frecuentemente y su incremento significa una reducción del mercado

potencial para la empresa. En menor grado, existe la influencia de la población

infantil, que consume bebidas gaseosas generalmente dentro de su familia o sus

instituciones educativas. 40

Tabla No. 6

Evaluación de los Factores Demográficos

Ref. Factores % Aprox. Impacto en
la empresa

Impacto
ponderado

3.2.6.1 FD1 Población Urbana 44.0% 5 2.20

3.2.6.2 FD2 Población Indígena 19.0% -2 -0.38

3.2.6.3 FD3 Población Infantil 6.0% 2 0.12

3.2.6.4 FD4 Tamaño de las familias 31.0% 3 0.93

 TOTAL 100% 8 2.87

Elaboración: La autora

Los factores demográficos han sido considerados muy importantes dentro del

ambiente externo de la empresa, sobre todo porque están relacionados a la

determinación del mercado meta a disposición del cual se desea poner la

producción.

El crecimiento de la población urbana constituye una oportunidad moderada pues

amplia el mercado meta para la Embotelladora, mientras que el crecimiento de la

población indígena lo reduce. En conjunto, los factores demográficos del

macroentorno constituyen una notoria oportunidad para la Embotelladora “Los

Andes”.

40 Ver Anexo No. 1. Tablas de Priorización de los Factores del Ambiente Externo

84

 3.2.7
LISTADO DE LAS AMENAZAS Y OPORTUNIDADES MÁS

IMPORTANTES.

Para determinar las oportunidades y amenazas de mayor importancia para la

Embotelladora “Los Andes” se ordenó en forma descendente de acuerdo a su

impacto, los factores: políticos, económicos, sociales, tecnológicos, ambientales y

demográficos.41

 3.2.7.1 Oportunidades

FD1 Población Urbana

FT2 Flexibilidad de procesos

FT5 Utilización de mano de obra calificada

FP11 Credibilidad en las instituciones del Estado

FS3 Migración

FP4 Ofertas a sectores populares

FD4 Tamaño de las familias

FA1 Ubicación

FA3 Vías de Acceso

FA4 Facilidad de transporte del producto

 3.2.7.2 Amenazas

FE8 Precio de los alimentos

FS1 Desempleo

FE9 Comportamiento de la Economía Nacional debido
a Factores Internacionales

FE1 Inflación

FP6 Confrontación pública con sectores productivos

FE4 Salarios

41 Ver Anexo No. 8. Determinación de las Oportunidades y Amenazas más importantes.

85

FA7 Proximidad a clientes y proveedores

FD2 Población Indígena

FA6 Disponibilidad de luz y agua potable

FS2 Pobreza y desigualdad

 3.3 ANÁLISIS DEL SECTOR INDUSTRIAL

En general, la industria ecuatoriana se caracteriza por el bajo nivel de utilización

de la capacidad instalada y el alto nivel de concentración regional sobre todo en

Pichincha, Guayas y Azuay con cerca del 80% de las empresas.

La Embotelladora “Los Andes” desarrolla sus actividades dentro del sector

industrial de la economía mediante la producción de bebidas gaseosas, refrescos

y agua embotellada.

Las cinco fuerzas competitivas, según Michael Porter son: 42

1. La amenaza de entrada de nuevos competidores.

2. La rivalidad entre los competidores existentes.

3. El poder de negociación de los proveedores.

4. El poder de negociación de los compradores.

5. La amenaza de ingreso de productos sustitutos.

Con el fin de conocer los factores que determinan la rentabilidad del sector

productivo de bebidas gaseosas y de sus empresas, se presenta a continuación el

análisis de los factores del Sector Industrial:

42 MINTZBERG, Henry. El Proceso Estratégico. Pág. 96

86

 3.3.1 AMENAZA DE ENTRADA DE NUEVOS COMPETIDORES

Un mercado es atractivo dependiendo de la facilidad que tienen los nuevos

participantes para vencer las barreras de entrada y poder llegar con nuevos

recursos y capacidades a apoderarse de una porción del mercado.

En el análisis de la amenaza de entrada de nuevos competidores al sector, se

priorizó la importancia de las barreras de entrada existentes en el sector, donde

se obtuvo el siguiente grado de importancia: 43

La diferenciación de productos, catalogada como la mayor barrera de entrada al

sector de producción de bebidas gaseosas, implica que aquellas empresas ya

establecidas gozan de identificación de marca y lealtad de los consumidores,

obtenidas por medio de la publicidad, el servicio al cliente, las diferencias de

productos o el tiempo que se encuentran en la industria; para ANDICOLA, marcas

como Coca-Cola, constituyen una notable barrera de entrada de nuevos

competidores al sector de las bebidas gaseosas puesto que se requieren

inversiones grandes y riesgosas para crearse un nombre de marca. Esto

beneficia al resto de industrias debido a que limita el ingreso de nuevos

competidores al sector.

En segundo lugar de importancia se encuentra la necesidad de capital, ésta

constituye una barrera de entrada al sector pues se requiere grandes recursos

financieros para invertir riesgosamente, sobre todo en publicidad, pues no son

recuperables en el caso de fracasar en el intento de posicionar el producto dentro

de la industria.

Las economías de escala indican las reducciones en los costos unitarios de un

producto a medida que aumenta el volumen de la producción. Las economías de

escala disuaden el ingreso de otras empresas, ya que las obligan a efectuar

grandes inversiones exponiéndose a una reacción violenta por parte de la

competencia o bien a invertir poco y aceptar una desventaja de costos. Para la

43 Ver Anexo No. 2. Tablas de Priorización de los Factores del Sector Industrial.

87

Embotelladora “Los Andes”, el incremento en la producción de bebidas gaseosas

influiría positivamente en su actividad debido a la reducción del costo unitario de

su producto con lo que ampliaría su margen de utilidad lo que al mismo tiempo

desalentaría el ingreso de una nueva empresa al sector pues su producto unitario

sería más costoso.

Una nueva empresa, que ha ingresado al sector, necesita garantizar la

distribución de su producto pero los canales ordinarios de distribución ya hacen

negocio con los competidores, por tanto deberá persuadirlos para que acepten su

producto mediante descuentos o bonificaciones que reducen la utilidad del

productor. Este factor constituye una desventaja para las empresas del sector de

bebidas debido a que una empresa nueva podría encargarse de su propia

distribución como lo hacen las demás, y aunque tendría alguna dificultad en

generar canales de distribución, puede hacer uso de bonificaciones o descuentos

especiales que permitirían que sus productos ingresen al mercado.

Los costos que paga una vez el comprador cuando cambia el producto de un

proveedor por otro, constituyen los costos cambiantes como barrera de entrada al

sector. Cuando los costos del cambio son elevados, los competidores nuevos

deben ofrecer una mejora importante de costos o desempeño, si quieren que el

comprador los prefiera ante el anterior proveedor. Dentro del sector, esto

constituye una ventaja para ANDICOLA debido a que para una empresas nueva

empresa que desee ingresar al sector, resulta difícil ofrecer inicialmente su

producto a un precio inferior que el de la competencia para lograr que los

consumidores cambien su preferencia de compra.

La política gubernamental puede constituir una barrera de entrada cuando el

gobierno aplica políticas con el propósito de limitar o desmotivar el ingreso de

nuevas empresas competidoras a un sector industrial, mediante la aplicación de

impuestos, controles, licencias o restricciones a la adquisición de materias primas.

Por el contrario, la política gubernamental podría brindar incentivos a la creación

de empresas dentro del sector productivo, lo que constituiría una ligera desventaja

para los competidores existentes.

88

Tabla No. 7

Evaluación de Fuentes para las Barreras de Entrada

BARRERAS DE ENTRADA % Aprox. Impacto en el
sector

Impacto
ponderado

BE1. Economías de Escala 19.5% 3 0.59

BE2. Diferenciación de Productos 30.5% 4 1.22

BE3. Necesidades de capital 25.0% 2 0.50

BE4. Costos cambiantes 8.0% 3 0.24

BE5. Acceso canales de distribución 14.0% -2 -0.28

BE6. Política gubernamental 3.0% -1 -0.03

Totales 100.00% 100.0% 2.24

Elaboración: La autora

Las barreras de entrada al sector productivo de bebidas gaseosas son

relativamente fuertes, esto se debe a que la posibilidad de que nuevos

competidores ingresen al mercado de bebidas gaseosas, sobre todo como

productores en la ciudad de Riobamba, es muy limitada debido a la inversión que

se requiere para poner en marcha una empresa embotelladora y la fuerte

competencia que presenta el mercado gracias a la existencia de grandes marcas

como Coca-Cola con sus marcas anexas, Pepsi y varias marcas menos

reconocidas.

 3.3.2
LA RIVALIDAD ENTRE LOS COMPETIDORES

EXISTENTES

La rivalidad dentro de un sector productivo, comercial o de servicios, se debe a

que uno o más competidores se sienten presionados o ven la oportunidad de

mejorar su posición. En la generalidad de las industrias, las tácticas competitivas

de una compañía influyen en las otras y, por tanto, provocan represalias o

esfuerzos por contrarrestarlas y, aunque esto puede mejorar la situación de la

empresa o industria que las aplica, si se intensifican los ataques y contraataques,

89

todas las empresas del sector pueden sufrir las consecuencias y entonces su

situación empeorará.

Las barreras contra la salida son factores de carácter económico, estratégico y

emocional que permiten a una empresa competir dentro de la industria, aunque

obtenga rendimientos bajos y hasta negativos sobre la inversión. Las principales

fuentes de barreras contra la salida del sector son:44

• Activos especializados: que se caracterizan por su bajo valor de

liquidación o alto costo de transferencia o conversión.

• Costos fijos de salida: como contratos colectivos de trabajo, costos de

reubicación o mantenimiento de refacciones.

• Interrelaciones estratégicas: que conceden importancia a la permanencia

en el sector industrial debido a las relaciones existentes entre la unidad de

negocios y otros departamentos de la empresa.

• Barreras emocionales: como identificación con un negocio en particular,

motivos económicos, lealtad a los empleados, temor, orgullo, etc.

• Restricciones gubernamentales y sociales: como la negativa o desaliento a

la salida de una empresa del sector debido a la posible pérdida de empleos

y la influencia económica en la región.

La priorización de las barreras de salida muestra que las interrelaciones

estratégicas son la barrera más importante, seguida por los activos especializados

y las barreras emocionales, considerándose menos importantes los costos fijos de

salida y las restricciones gubernamentales. 45

44 PORTER, Michael. Estrategia Competitiva. Pág. 36
45 Ver Anexo No. 2. Tablas de Priorización de los Factores del Sector Industrial.

90

Tabla No. 8

Evaluación de Fuentes para las Barreras de Salida

BARRERAS DE SALIDA % Aprox. Impacto en el
sector

Impacto
ponderado

BS1. Activos Especializados 20.00% -4 -0.80
BS2. Costos Fijos de Salida 12.00% 3 0.36
BS3. Interrelaciones Estratégicas 36.00% -2 -0.72

BS4. Barreras Emocionales 20.00% -3 -0.60
BS5. Restricciones Gubernamentales y Sociales. 12.00% -1 -0.12

Totales 100.00% -7 -1.88

Elaboración: La autora

Debido a que la capacidad instalada de la competencia tiene un nivel tecnológico

similar e incluso superior a la de la Embotelladora “Los Andes”, por ejemplo, el

valor de liquidación de sus activos sería demasiado bajo lo que desalienta la

decisión de venderlos, convirtiéndose en un factor desfavorable ante la posibilidad

de salir del sector de producción de bebidas gaseosas.

Los costos fijos de salida como barrera de salida del sector, constituyen en ligera

forma una ventaja para la empresa que desea abandonar el sector debido a que,

al generalmente ser de propiedad privada, no tiene obligaciones como contratos

colectivos con sus empleados y demás beneficios que impliquen un costo elevado

de salida del sector productivo de bebidas gaseosas.

La existencia de relaciones estratégicas entre los distintos departamentos de una

empresa cuyos directivos pretenden salir del sector de producción de bebidas

gaseosas, frena su decisión al considerar otros factores y personas que pueden

apoyar la permanencia de la empresa en el sector.

El predominio de barreras emocionales al momento de decidir el salir de un sector

como el de bebidas gaseosas, constituye una fuerte barrera a la salida del sector

puesto que las personas buscan reducir sus riesgos, mantener una estabilidad

económica y emocional así como identificarse con su actividad. Esto constituye

una desventaja al momento de tomar la decisión de abandonar el sector.

91

Cuando la sociedad o, principalmente, el gobierno imponen penalizaciones a la

salida de capitales de un sector, la decisión de hacerlo se dificulta y

eventualmente reduce en medida del perjuicio que representa la penalización

para los intereses del propietario de la empresa en cuestión.

Las barreras de salida resultan moderadamente débiles con un valor conjunto de

–1.88; este valor será utilizado como un factor a evaluar en la rivalidad existente

entre competidores existentes.

El orden de importancia de los factores a considerarse en la rivalidad entre

competidores se puede apreciar en su tabla de priorización. 46 Estos factores se

evalúan dentro del sector de bebidas gaseosas de la siguiente forma:

Los competidores numerosos o de igual fuerza están propensos a luchar entre sí

intensamente, mientras que si la industria está muy concentrada o la domina una

empresa o un pequeño grupo, como lo son Coca-Cola y Pepsi en la producción

de bebidas gaseosas, las empresas del sector deben evaluar la fuerza de las

otras debido a que los líderes imponen la disciplina y coordinan la industria por

medios como el liderazgo en precios.

El pertenecer a un sector donde la industria se concentra alrededor de una

empresa tan grande como Coca-Cola, constituye una desventaja al tornar más

difícil la competencia aunque de menor intensidad.

El lento crecimiento de la industria hace que las empresas que desean expandirse

vean la competencia como un juego por alcanzar una mayor participación en el

mercado, esto hace más inestable la competencia pues al solo mantenerse al

ritmo de la industria no hay garantía de mejorar los resultados y crecer, como la

habría en el caso de que la industria crezca rápidamente. En el caso del sector

de producción y comercialización de bebidas gaseosas, el crecimiento del mismo

junto con sus beneficios, se concentra principalmente en la empresa más

representativa, mientras el resto de empresas intensifican la competencia entre

ellas por una reducida parte del crecimiento del sector.

Los altos costos fijos presionan a las empresas a utilizar toda su capacidad lo que

produce una rápida reducción de precios cuando existe capacidad ociosa, pero

46 Ver Anexo No. 2. Tablas de Priorización de Factores del Sector Industrial.

92

por otra parte, se presenta un problema cuando resulta difícil o caro almacenar el

bien, una vez producido. De este modo, las empresas se ven tentadas a reducir

un poco los precios para asegurar las ventas, lo que merma sus utilidades. En el

caso del sector de bebidas gaseosas, los precios de las colas se mantienen en

referencia a los precios de la competencia puesto que la reducción del precio no

necesariamente garantiza la venta del producto debido a la falta de

posicionamiento de marca que hace que el consumidor prefiera consumir la

bebida reconocida y preferida en lugar de la más económica.

La diferenciación de productos genera capas de aislamiento frente a las guerras

de competencia, pues los compradores muestran preferencia y lealtad por

determinados proveedores como Coca-Cola que se produce bajo patente debido

a su diferenciación. La falta de diferenciación dentro del sector de producción de

bebidas gaseosas provoca una competencia intensa en cuanto a precio y servicio

entre los pequeños competidores y sus productos.

Cuando las economías de escala muestran la necesidad de acrecentar la

capacidad en gran proporción, su crecimiento desestabilizará permanentemente

el equilibrio entre oferta y demanda en la industria, sobre todo cuando existe el

riesgo de amontonar los productos. Esta necesidad no se evidencia

significativamente en el sector de bebidas gaseosas entre los competidores

pequeños, puesto que el mercado en el que se desarrollan no demanda en

exceso las marcas menos reconocidas lo que constituye una ligera ventaja para

los competidores más pequeños.

La existencia de competidores diversos implica diferentes estrategias para

competir, de modo que pueden afectar al sector debido a la aplicación de

estrategias adecuadas para unos competidores e inadecuadas para otros. La

existencia de un evidente dominio de un solo competidor dentro del sector hace

que la estrategia que este aplique sea generalmente adoptada por el resto de

competidores menos influyentes pudiendo lograr beneficios al optar por seguir al

líder.

En un sector industrial, la rivalidad se torna más inestable si varias compañías

buscan a toda costa el éxito dentro de él, lo que hace que sus importantes

intereses estratégicos desestabilicen al resto de empresas dentro del sector. Esta

93

situación no es muy común en el sector productivo de bebidas gaseosas puesto

que la rivalidad intensa se da entre la marca dominante de Coca-Cola y su directo

competidor en sabor que es Pepsi, el resto de empresas procura abarcar el

reducido mercado que estas dos empresas no abastecen.

La rivalidad intensa entre las empresas competidoras existentes dentro de un

sector proviene de la interacción de los siguientes factores: 47

Tabla No. 9

Evaluación de Factores de la Rivalidad entre Compet idores Existentes

RIVALIDAD ENTRE COMPETIDORES % Aprox. Impacto en el
sector

Impacto
ponderado

RC1. Industria concentrada 17.0% -3 -0.51

RC2. Lento crecimiento de la industria 14.0% -2 -0.28

RC3. Altos costos fijos 17.0% -1 -0.17

RC4. Ausencia de diferenciación 14.0% -3 -0.42

RC5. Aumento de Capacidad 11.0% 2 0.22

RC6. Competidores diversos 8.0% 1 0.08

RC7. Intereses estratégicos 2.0% 2 0.04

RC8. Barreras de Salida 17.0% -1.88 * -0.32

Totales 100.00% -5.88 -1.36

* Valor tomado de la Evaluación de Fuentes para las Barreras de Salida

Elaboración: La autora

La rivalidad entre los competidores existentes dentro del sector de la producción

de bebidas gaseosas representa una ligera amenaza para la Embotelladora “Los

Andes”, sobre todo por la concentración de la industria, su falta de diferenciación

y el dominio de Coca-Cola como la marca preferida por los consumidores.

Coca Cola es la marca más conocida del mundo, es consumida en 232 países,

por personas que hablan 80 idiomas y beben en total más de 246 millones de

litros por día, en definitiva, la mayoría de la población mundial sabe qué es Coca-

Cola.

Hoy en día la Coca-Cola es manufacturada como jarabe y suministrada a varias

franquicias, mismas que la reconstituyen, embotellan y distribuyen. 48

47 PORTER, Michael. Estrategia Competitiva. Pág. 33

94

De acuerdo al estudio realizado, The Coca-Cola Company, con sus marcas Coca-

Cola, Fanta, Sprite y Fioravanti, es la empresa más fuerte dentro del mercado de

las bebidas gaseosas la misma que es preferida por más del 80% de los

consumidores. Coca-Cola es la más representativa de estas marcas pues la

preferencia por su sabor y marca se da en una relación aproximada de 6 a 1

frente a sus marcas anexas e incluso frente a la segunda competidora principal

que es Pepsi.49

Los productos de Coca Cola llegaron al Ecuador en 1912 como bienes importados

y luego la marca comenzó a dar licencias de producción. En Ecuador, The Coca-

Cola Company administra todas sus plantas embotelladoras y cuenta con más de

6000 trabajadores directos, decenas de bodegas de distribución a lo largo del país

y más de 400 camiones para el sistema de distribución y transporte. Coca Cola

Internacional supervisa sus actividades. Actualmente, en el país, esta empresa

embotella sus productos en nueve plantas distintas, ubicadas en Guayaquil,

Quito, Cuenca, Ambato, Portoviejo, Machala, Santo Domingo y Loja; y, controla

aproximadamente el 70% del mercado de bebidas gaseosas del Ecuador.50

Con menos influencia que Coca-Cola, existen competidores dentro del sector, que

debido a su eficiencia productiva, tienen las condiciones para comercializar sus

productos en un nivel sumamente inferior.

En conjunto, la rivalidad entre los competidores dentro del sector de bebidas

gaseosas, constituye una ligera desventaja (-1.36) al momento de buscar un

rendimiento superior para las empresas involucradas.

 3.3.3 EL PODER DE NEGOCIACIÓN DE LOS PROVEEDORES

Si los proveedores amenazan con elevar los precios o disminuir la calidad de los

bienes y servicios que ofrecen, pueden ejercer poder de negociación sobre los

miembros de una industria.

48 www.coca-cola.com.ec
49 Ver Anexo No. 6. Diseño de Investigación de Mercado. Pregunta 1b. Literales 1.1 y 1.2
50 ECUADOR: Su realidad 2004-2005. Fundación de Investigación y Promoción Social “José Peralta”. Pág.223

95

La importancia de los factores que otorgan poder de negociación a los

proveedores resultaron mediante de la tabla de priorización de la siguiente

forma:51

Los insumos utilizados por las empresas del sector de bebidas gaseosas son en

su mayoría importados, y así como existen empresas que los importan

directamente, hay otras que los adquieren a proveedores nacionales. Debido a

que son pocas las compañías que proveen estos insumos, la competencia entre

ellas por posicionar sus productos no es intensa lo que no permite escoger o

cambiar proveedores de acuerdo a los mejores precios o calidad para el productor

de bebidas gaseosas.

El hecho de que los proveedores del sector no compitan con productores de

bienes sustitutos de los insumos utilizados en la producción de las bebidas

gaseosas, es una desventaja para las industrias consumidoras puesto que

ineludiblemente deben utilizar sus productos.

Cuando una empresa es pequeña como la Embotelladora “Los Andes”, no es

considerada un cliente importante para el proveedor, en base a las cantidades de

insumos y la periodicidad con que los adquiere.

Otra desventaja notable de las empresas del sector productivo de bebidas

gaseosas, con respecto al poder de negociación que tienen los proveedores, se

refiere a la importancia que tienen los insumos, que ellos venden, dentro de la

elaboración de bebidas gaseosas; éstos no pueden ser sustituidos por otros

elementos.

La diferenciación de los insumos como jarabes y envases, restringen la

capacidad del productor para cambiar de proveedores puesto que son

características esenciales de las bebidas gaseosas que cada empresa produce.

Esto brinda poder a los proveedores sobre el sector.

El hecho de que los proveedores amenacen a la integración vertical del sector

implica que impiden realizar operaciones en actividades diferentes a la común y

no solo en aspectos diferentes de dicha actividad; es decir, en el sector industrial

que nos compete, las empresas podrían optar por una actividad adicional a la

51 Ver Anexo No. 2. Tablas de Priorización de Factores del Sector Industrial.

96

producción de bebidas gaseosas como la producción de envases desechables

que no tiene comparación con la actividad principal pero que supliría la necesidad

de un proveedor. El interés de los proveedores en mantener a las empresas del

sector como clientes hace, que debido al producto que ofertan, se constituyan en

una ligera amenaza a la integración vertical del sector.

Tabla No. 10

Evaluación de las Condiciones del Poder de Negociac ión de los Proveedores

PODER DE NEGOCIACIÓN DE LOS PROVEEDORES % Aprox. Impacto en el
sector

Impacto
ponderado

NP1. Grupo dominado por pocas compañías 18.5% -4 -0.74

NP2. Proveedores no compiten con sustitutos 18.5% -4 -0.74

NP3. No es cliente importante de proveedores 13.0% -3 -0.39

NP4. Insumos Importantes 23.5% -2 -0.47

NP5. Insumos o materia prima diferenciados 23.5% -2 -0.47

NP6. Amenaza a la integración vertical 3.0% -1 -0.03

Totales 100.00% -16 -2.84

Elaboración: La autora

El poder de negociación con el que cuentan los proveedores del sector productivo

de bebidas gaseosas es considerable frente a los productores (-2.84) lo que va en

perjuicio de los intereses de las empresas dentro del sector que en ocasiones no

tienen más opción que ceder a las demandas de sus proveedores.

 3.3.4 EL PODER DE NEGOCIACIÓN DE LOS CONSUMIDORES

Los compradores o consumidores compiten con la industria cuando la obligan a

reducir los precios, cuando negocian una mejor calidad o más servicios y cuando

enfrentan los rivales entre sí. La priorización de los factores que otorgan poder a

los compradores dio como resultado lo siguiente: 52

Los compradores en gran volumen no son muy comunes dentro de la industria a

excepción de la compañía que domina el mercado de bebidas gaseosas;

empresas del sector, como la Embotelladora “Los Andes”, manejan volúmenes y

52 Ver Anexo No. 2. Tablas de Priorización de los Factores del Sector Industrial.

97

frecuencias inferiores de compra de insumos. Esta situación no permite a los

compradores ejercer poder de negociación sobre los proveedores.

Los productos que las empresas de la industria adquieren representan una parte

considerable de los costos de producción lo que motiva a los productores a

buscar un precio favorable y realizar una compra selectiva dentro de sus

posibilidades.

Los insumos que utilizan las empresas del sector productivo de bebidas gaseosas

no son diferenciados, por tanto, dentro del sector los compradores no cuentan con

proveedores alternativos por lo que no pueden generar competencia entre

proveedores.

Los costos cambiantes para los compradores los liga con determinados

vendedores de insumos que adquieren un ligero poder frente a esta situación.

Cuando los miembros de un sector industrial tienen bajas utilidades se crea un

gran incentivo para disminuir sus costos de compras lo que le otorga cierto poder

al comprador siempre y cuando los insumos que adquieren no representen parte

importante de los costos. En el sector productivo de bebidas gaseosas, no se

cuenta con este poder pues los rendimientos resultan ser bajos y estables

además de que sus insumos son parte importante del costo de producción, siendo

su efecto relativamente negativo para los compradores.

La amenaza de los compradores contra la integración hacia atrás se da cuando

estos promueven la auto manufactura de algunos de sus insumos, es decir, los

compradores tienen la intención de empezar a fabricar insumos que suele

comprar a los proveedores. Aunque esta situación daría poder a los

compradores, dentro del sector productivo de bebidas gaseosas, sobre todo para

las empresas pequeñas, no es posible manufacturar los insumos utilizados pues

generalmente son importados.

Los compradores gozan de poder dentro de la industria cuando los insumos que

compran no son decisivos para la calidad del producto, pero cuando éstos

influyen profundamente en la calidad de lo que se produce, presentan menos

sensibilidad al precio que pone el proveedor. En el sector de bebidas gaseosas, a

pesar de la poca diferenciación de insumos, estos no son decisivos para calidad

98

del producto, por lo que esta característica brinda algo de poder de negociación a

los compradores.

Cuando el grupo de compradores conoce perfectamente la demanda, los precios

de mercado e incluso los costos del proveedor, suele tener mayor ventaja

negociadora que cuando carece de estos datos, pues podría asegurar la

consecución de precios más bajos. Dentro del sector de bebidas gaseosas la

información no es tan completa o precisa como brindar un poder notable a los

compradores dentro del sector, a pesar de esto, la poca información sobre estos

aspectos brinda un reducido poder de negociación a los compradores.

Tabla No. 11

Evaluación de las Condiciones del Poder de Negociac ión de los Consumidores

PODER DE NEGOCIACIÓN DE LOS COMPRADORES % Impacto en
el sector

Impacto
ponderado

NC1. Grupo Concentrado o volumen de compra 11.0% -2 -0.22

NC2. Costos de compra de productos 17.0% 2 0.34

NC3. Productos estándares o no diferenciados 20.0% -2 -0.40

NC4. Costos Cambiantes 8.0% -1 -0.08

NC5. Bajas utilidades 8.0% -1 -0.08

NC6. Amenaza contra la integración hacia atrás 1.5% -2 -0.03

NC7. Calidad de Productos 20.5% 2 0.41

NC8. Información de la demanda 14.0% 1 0.14

Totales 100.00% -3 0.08

Elaboración: La autora

Los compradores o consumidores dentro del sector de las bebidas gaseosas

prácticamente carecen de poder de negociación, es decir, su influencia es casi

nula en el comportamiento de los proveedores de los insumos que se requieren

para la fabricación del producto.

 3.3.5 LA AMENAZA DE INGRESO DE PRODUCTOS SUSTITUTOS

En el mercado existen actualmente gran variedad de productos sustitutos a las

bebidas gaseosas. Existe la tendencia de la población a consumir productos

naturales como la pulpa de las frutas.

99

Apartándose de lo natural, el consumo de jugo de frutas embotellado o en

empaque hermético, de agua saborizada, de bebidas en polvo para mezclar con

agua y gran variedad de productos catalogados como light; reducen el tamaño de

mercado que se puede abarcar al cumplir la misma función principal que

desempeñan las gaseosas que es calmar la sed.

Todas las compañías de una industria compiten con las industrias que generan

productos sustitutos puesto que ellos imponen un techo a los precios que pueden

cobrarse rentablemente, lo que limita el potencial de la industria. De esta forma,

cuanto más alto sea el precio al que se ofrecen los sustitutos, mayor será el

margen de utilidad posible para nuestra industria.

Tabla No. 12

Evaluación de Factores de Amenaza de Ingreso de Pro ductos Sustitutos

PRODUCTOS SUSTITUTOS % Aprox. Impacto en
el sector

Impacto
ponderado

PS1. Transporte Potencial 19.0% -1 -0.19

PS2. Acciones Colectivas de la industria 19.0% 1 0.19

PS3. Relación precio-desempeño 43.0% -3 -1.29

PS4. Fabricados por industrias de altas utilidades 19.0% -2 -0.38

Totales 100.00% -5 -1.67

Elaboración: La autora

Gran parte de los productos sustitutos de las bebidas gaseosas existentes en el

mercado son elaborados por empresas reconocidas y con grandes utilidades, lo

que brinda a esos productos un potencial transporte junto con el resto de

productos de la empresa, en perjuicio del sector de bebidas gaseosas.

El efecto negativo en el sector, ocasionado por los productos sustitutos, puede

reducirse levemente mediante la acción conjunta de las empresas que forman

parte del sector de bebidas gaseosas que implique diferenciación del producto,

promociones o publicidad.

La relación precio-desempeño de los productos sustitutos es relativamente

equilibrada por lo que los consumidores no consideran caros estos productos y al

100

otorgarles el calificativo de “más sano” gozan de un grado adicional de

aceptación.

La amenaza del ingreso de productos sustitutos al mercado, tiene un impacto

levemente negativo para el sector de producción de bebidas y alimentos, que ante

su ingreso, verá reducido el mercado al que destina sus productos.

 3.3.6 BARRERAS Y RENTABILIDAD

Los rendimientos o utilidades que genera la Embotelladora “Los Andes” de

acuerdo al análisis de las barreras de entrada y salida del sector industrial son

bajos y estables. Este escenario se caracteriza por débiles barreras de entrada y

salida haciendo que no resulte interesante para las empresas debido a que se

facilita el ingreso de nuevas empresas al sector cuando presenta auges

temporales o condiciones económica favorables, pero cuando los resultados se

deterioran, las empresas se acumulan dentro del sector y no lo abandonan,

reduciendo y estancándose en niveles bajos la rentabilidad propia y la de los

demás competidores.

Al evaluar las Barreras de Entrada y Salida existentes, para la Embotelladora “Los

Andes”, en el sector productivo de bebidas gaseosas, se obtuvo como resultado

los siguientes valores: 53

Eje X (Barreras de Salida) : - 1.88

Eje Y (Barreras de Entrada) : 2.24

El punto resultante se ubica en el segundo cuadrante la gráfica de Rentabilidad

vs. Riesgo, que se caracteriza por facilitar el ingreso de empresas al sector

productivo de bebidas gaseosas cuando presenta condiciones económicas

favorables, acumulando empresas dentro de la industria y estancando sus

rendimientos en niveles bajos.

53 Ver Anexo No.2. Tablas de Priorización de los Factores del Sector Industrial.

101

Gráfico No. 8

Barreras y Rentabilidad
Sector de Bebidas Gaseosas

-5

-4

-3

-2

-1

0

1

2

3

4

5

-5 -4 -3 -2 -1 0 1 2 3 4 5

Barreras de Salida (X)

B
ar

re
ra

s
de

 E
nt

ra
d

a
(Y

)

Rendimientos bajos y
estables

Rendimientos bajos y
riesgosos

Rendimientos altos y
riesgosos

Rendimientos altos y
estables

(-1.88 ; 2.24)

FuertesDébiles

Elaboración: La Autora

A C T UA L

D ESEA B LE

El gráfico muestra que el Sector Productivo de Bebidas Gaseosas, dentro del que

la Embotelladora “Los Andes” desarrolla sus actividades, se caracteriza por sus

débiles barreras de entrada y salida conjuntas. La intensidad de estas barreras

determina que el Sector Industrial presente rendimientos bajos y estables, por

tanto no despierta el interés de nuevos competidores.

Al analizar estos resultados, tomando en cuenta la situación actual de la empresa,

donde presenta rendimientos bajos y estables, se procurará establecer

estrategias que permitan lograr una situación de rendimientos altos y estables que

originarían un cambio de cuadrante al escenario deseado por la empresa,

caracterizado por tener rendimientos altos y estables.

Un escenario industrial de empresas que gozan de rendimientos altos y estables

es considerado la peor opción para las empresas nuevas pues presenta fuertes

102

barreras de entrada y salida, lo que desmotiva el ingreso al sector de nuevos

competidores y afianza a las empresas existentes en la industria.

3.4 ANÁLISIS INTERNO

El Análisis Situacional, y dentro de él, el Análisis del Medio Interno, es uno de los

elementos fundamentales del proceso de planificación estratégica; realizarlo

permitirá interpretar la situación d la empresa, establecer la relación causa-efecto

saber que es capaz de hacer o emprender la empresa.

El análisis del ambiente interno de la Embotelladora “Los Andes” contempla el

estudio de las áreas funcionales de la empresa, tal es el caso de: la organización,

las finanzas, los recursos humanos, la producción, el marketing y el área de

investigación y desarrollo; basándose en el estudio de sus capacidades internas.

El Análisis Interno de la Embotelladora “Los Andes” se realiza a continuación en

base a los resultados obtenidos en el censo realizado a su personal

administrativo, técnico y operativo, además de la observación directa al desarrollo

normal de sus actividades y la opinión de su gerente.

Para realizar este análisis se utilizará como herramienta un Perfil de Capacidad

Interna (PCI). 54 El PCI permite realizar la evaluación de las capacidades:

directiva, competitiva, técnica o tecnológica, del talento humano y financiera,

priorizando su importancia mediante una tabla y evaluando su impacto al calificar

como fortaleza o debilidad a ciertos factores de la empresa en una escala de -5 a

5 en la que los valores negativos representan las debilidades y los positivos las

fortalezas mientras que 0 muestra indiferencia.

Con el propósito de identificar fortalezas y debilidades de la Empresa

Embotelladora “Los Andes”, a continuación se realiza el análisis de las siguientes

capacidades:

54

SERNA GÓMEZ, Humberto. Planeación y Gestión Estratégica. Pág. 107

103

 3.4.1 CAPACIDAD DIRECTIVA

El análisis de la Capacidad Directiva hace referencia al proceso administrativo en

general; este abarca la planeación para la Embotelladora, su dirección, la toma de

decisiones, las comunicaciones, el control, etc.

La importancia individual de las capacidades directivas dentro de la

Embotelladora “Los Andes” ha sido establecida mediante priorización. Los

porcentajes aproximados obtenidos se utilizan a continuación en la evaluación del

impacto de estas capacidades en la empresa. 55

Tabla No. 13

Evaluación de Capacidades Directivas

 Capacidad Directiva % Aprox. Impacto en
la empresa

Impacto
ponderado

CD1. Imagen Corporativa 2.00% 1 0.02

CD2. Uso de planes estratégicos 9.00% -3 -0.27

CD3. Evaluación y pronóstico del medio 6.50% -1 -0.07

CD4. Velocidad de respuesta a condiciones cambiantes 8.50% 3 0.26

CD5. Flexibilidad de la estructura organizacional 3.00% 3 0.09

CD6. Comunicación y control gerencial 11.00% 4 0.44

CD7. Orientación empresarial 8.00% -1 -0.08

CD8. Habilidad para atraer y tener gente altamente creativa 3.00% -1 -0.03

CD9. Habilidad para responder a la tecnología cambiante 3.00% -3 -0.09

CD10. Habilidad para manejar la inflación 6.00% 0 0.00

CD11. Agresividad para enfrentar la competencia 9.00% -2 -0.18

CD12. Sistemas de control 5.00% 2 0.10

CD13. Sistemas de toma de decisiones 2.00% 2 0.04

CD14. Sistema de coordinación 11.00% 1 0.11

CD15. Evaluación de gestión 13.00% 3 0.39

 Total 100.00% 8 0.73

 Elaboración: La autora

Conjuntamente, dentro de su ambiente interno, la capacidad directiva de la

Embotelladora “Los Andes” constituye una leve fortaleza para el desarrollo de las

actividades de la empresa.

55 Ver Anexo No. 3. Priorización de los Factores del Ambiente Interno.

104

Factores importantes dentro de la empresa como la toma de decisiones, la

imagen corporativa y la velocidad de respuesta a los cambios caracterizan

positivamente a la dirigencia de la Embotelladora. Por otra parte, la respuesta al

cambio tecnológico y la falta de uso de planes estratégicos son sus mayores

debilidades, situación que se pretende mitigar con este estudio.

 3.4.2 CAPACIDAD COMPETITIVA

La capacidad competitiva toma en cuenta aspectos relacionados con la calidad

del producto, su variedad, participación en el mercado, precios, etc.; en conjunto,

la capacidad competitiva está relacionada con el área comercial de la empresa.

La participación que ANDICOLA tiene en el mercado de bebidas gaseosas en las

zonas urbanas de Riobamba es pequeña, tal es el caso que, dentro de las

preferencias del consumidor ANDICOLA se ubica en el grupo de “otras marcas”.56

Una característica bastante positiva de las bebidas gaseosas de la Embotelladora

“Los Andes” es la lealtad y satisfacción de sus clientes, quienes manifiestan

sentirse totalmente satisfechos con respecto al sabor de las gaseosas y el precio

al que se comercializan.57

La disponibilidad de insumos se convertiría en un problema continuo en la

Embotelladora si no existiera un control por parte de la gerencia y el supervisor

técnico puesto que se necesita realizar los pedidos de insumos a los proveedores

con, por lo menos, dos semanas de anticipación.

La calidad del producto, según el estudio realizado, es igual a la de bebidas

similares, por tanto podría ser la base para desarrollar un factor competitivo

importante para la embotelladora.58

La importancia individual de las capacidades competitivas de la Embotelladora

“Los Andes” se determinó mediante priorización y el porcentaje aproximado

obtenido, se utiliza a continuación para su evaluación conjunta: 59

56 Ver Anexo No. 6. Diseño de Investigación de Mercado. Pregunta 1b. Literales 1.1 y 1.2
57 Ver Anexo No. 6. Diseño de Investigación de Mercado. Preguntas 3b y 5b.
58 Ver Anexo No. 6. Diseño de Investigación de Mercado. Pregunta 4b.

105

Tabla No. 14

Evaluación de Capacidades Competitivas

 Capacidad Competitiva % Aprox. Impacto en la
empresa

Impacto
ponderado

CC1. Calidad de producto 5.00% 4 0.20

CC2. Lealtad y satisfacción del cliente 9.00% 4 0.36

CC3. Participación en el mercado 12.00% -4 -0.48

CC4. Bajos costos de distribución y ventas 10.50% 3 0.32

CC5. Inversión para desarrollo de nuevos productos 5.00% -4 -0.20

CC6. Ventaja sacada del potencial de crecimiento del
mercado

13.00% 1 0.13

CC7. Disponibilidad de insumos 6.00% -2 -0.12

CC8. Concentración de consumidores 9.00% 2 0.18

CC9. Administración de clientes 13.00% 2 0.26

CC10. Acceso a organismos privados y públicos 3.50% 2 0.07

CC11. Portafolio de productos 3.50% -1 -0.04

CC12. Programas post-venta 10.50% -1 -0.11

 Total 100.00% 6 0.58

Elaboración: La autora

Colectivamente, los factores que se evalúan como parte de la Capacidad

Competitiva de la Embotelladora “Los Andes” constituyen una ligera fortaleza para

la empresa. Esta fortaleza es casi nula.

 3.4.3 CAPACIDAD TÉCNICA O TECNOLÓGICA

En la capacidad técnica o tecnológica se analizan los aspectos relacionados con

el proceso productivo, la infraestructura tecnológica, la exclusividad y la

normalización de los procesos, la ubicación física, acceso a servicios públicos,

patentes, procedimientos, etc.

El porcentaje aproximado individual de las capacidades técnicas que se utiliza

para la evaluación conjunta, se obtuvo mediante priorización. 60

El trabajo en equipo, que muestra el nivel de coordinación e integración con el

personal de otras áreas, es considerado como “algo” existente entre los miembros

59 Ver Anexo No. 3. Tablas de Priorización de los Factores del Ambiente Interno.
60 Ver Anexo 3. Tablas de Priorización de Factores Internos

106

de la Embotelladora “Los Andes”, lo que quiere decir que se puede contar con el

personal del otras áreas aunque los empleados se concentran en un tipo

específico de trabajo.61

Los planes de producción de la embotelladora son flexibles y se ajustan de

acuerdo a los pedidos existentes por parte de los clientes, caracterizando a la

empresa por su efectividad en la producción y cumplimiento de los programas de

entrega.

La habilidad técnica y de manufactura empleada en la producción se alcanza a lo

largo del tiempo de trabajo del personal para la empresa. Esto es una ventaja

para la Embotelladora “Los Andes” puesto que dentro de los cinco años de

funcionamiento que tiene, en promedio, su personal es joven y ha trabajado para

ella durante tres años y medio aproximadamente.62

La tecnología utilizada en la producción es madura y probada y aunque la falta de

mayor capacidad de innovación tecnológica para la empresa dificulta el que se

vuelva competitiva, este aspecto no perjudica a la producción actual.

Tabla No. 15

Evaluación de Capacidades Técnicas o Tecnológicas

Capacidad Técnica o Tecnológica %

Aprox.
Impacto en
la empresa

Impacto
ponderado

CT1. Habilidad técnica y de manufactura 9.0% 3 0.27

CT2. Capacidad de innovación 6.0% -1 -0.06

CT3. Nivel de tecnología utilizado en los productos 7.5% 1 0.08

CT4. Fuerza de patentes y procesos 2.5% 1 0.03

CT5. Efectividad de la producción y programas de entrega 12.5% 3 0.38

CT6. Valor agregado al producto 11.0% 2 0.22

CT7. Intensidad de mano de obra en el producto 2.5% 2 0.05

CT8. Economía de escala 14.0% -1 -0.14

CT9. Aplicación de tecnología de computadores 2.5% -1 -0.03

CT10. Nivel de coordinación e integración con otras áreas 17.0% 3 0.51

CT11. Flexibilidad de la producción 15.5% 3 0.47

 Total 100.00% 15 1.77

Elaboración: La autora

61 Ver Anexo 5. Censo de Empleados. Pregunta 1b. Literal 1.1
62 Ver Anexo 5. Censo de Empleados. Pregunta 5a.

107

Al analizar conjuntamente las capacidades técnicas o tecnológicas de la

Embotelladora “Los Andes” se puede apreciar que constituyen una relativa

fortaleza para el desarrollo de sus actividades productivas.

 3.4.4 CAPACIDAD DEL TALENTO HUMANO

Entre los factores que se analizan como parte de la capacidad del talento

humano, en el ambiente interno de la Embotelladora “Los Andes”, se encuentran

el nivel académico de los empleados, su experiencia y técnica, la estabilidad

laboral, el nivel de las remuneraciones, la motivación, la capacitación, etc.

La importancia de cada capacidad del talento humano se estableció mediante

priorización para obtener los porcentajes aproximados que se utilizan para la

evaluación conjunta de estas capacidades. 63

El personal de la Embotelladora “Los Andes” se caracteriza por su experiencia en

el desarrollo de sus actividades, lo que le permite tener un buen desempeño en su

trabajo diario.64

Los empleados de la embotelladora se sienten bastante motivados para realizar

su trabajo, pues sienten que sus superiores los estimulan para que desarrollen

sus habilidades para el trabajo y así mejorar su desempeño. Además, los

miembros de la empresa consideran que sus superiores crean un ambiente de

trabajo que favorece su desempeño. 65

La estabilidad laboral es la razón principal por la que los empleados de la

empresa brindan importancia a su trabajo diario. Sin embargo, consideran que su

trabajo no es muy reconocido por sus superiores. 66

La accidentalidad dentro de la empresa es nula, sin embargo, el personal dentro

de la empresa, considera que son pocas las seguridades existentes dentro de la

Embotelladora.67

63 Ver Anexo No. 3. Tablas de Priorización de los Factores del Ambiente Interno.
64 Ver Anexo No. 5. Censo de Empleados. Pregunta 1b. Literal 1.9
65 Ver Anexo No. 5. Censo de Empleados. Pregunta 1b. Literales 1.11 y 1.5
66 Ver Anexo No. 5. Censo de Empleados. Pregunta 2b y Pregunta 1b. Literal 1.2

108

Tabla No. 16

Evaluación de Capacidades del Talento Humano

Capacidad del Talento Humano %

Aprox.
Impacto en
la empresa

Impacto
ponderado

CH1. Nivel académico del talento humano 8.00% 3 0.24

CH2. Experiencia técnica 11.50% 4 0.46

CH3. Estabilidad 11.00% 4 0.44

CH4. Rotación 1.50% 0 0.00

CH5. Ausentismo 7.50% -1 -0.08

CH6. Pertenencia 12.50% 3 0.38

CH7. Motivación 7.50% 4 0.30

CH8. Nivel de remuneración 14.00% 1 0.14

CH9. Accidentalidad 6.00% -1 -0.06

CH10. Retiros 5.00% 0 0.00

CH11. Desempeño 15.50% 4 0.62

 Total 100.00% 21 2.44

 Elaboración: La autora

El talento humano de la Embotelladora “Los Andes” es una notoria fortaleza para

la empresa, lo que permite tener su colaboración para el mejoramiento de la

empresa.

 3.4.5 CAPACIDAD FINANCIERA

La capacidad financiera de una empresa se evalúa de acuerdo con su capital,

deuda, capacidad de endeudamiento, rentabilidad, liquidez, estabilidad de costos

y otras.

El análisis de la capacidad financiera de la embotelladora incluye la revisión de

resultados financieros pasados con el propósito de apoyar el plan estratégico.

Este análisis consiste en evaluar algunas razones obtenidas en base a los

estados financieros existentes.

En referencia a los resultados obtenidos por la Embotelladora “Los Andes” en el

Período 2004 – 2007, se presenta a continuación el cálculo de algunos ratios

financieros a evaluar: 68

67 Ver Anexo No. 5. Censo de Empleados. Pregunta 1b. Literal 1.4
68 Ver Anexo No. 4. Información Financiera.

109

Cuadro No. 9

EMBOTELLADORA "LOS ANDES"
CALCULO DE RATIOS FINANCIEROS

Período 2004 – 2007

Ratios Año 2004 Año 2005 Año 2006 Año 2007

Crecimiento en ventas

(Ventast - Ventast-1) / Ventast-1
 - - 23.89% -6.39%

Productividad en ventas

(Ventas / Costo de Ventas)
111.19% 108.01% 105.73% 107.11%

Margen de Utilidad Operacional

(Utilidad Operacional / (Pasivos LP + Patrimonio)
-4.23% 13.07% 9.52% 3.16%

Liquidez o Razón Circulante

(Activo Circulante / Pasivo Circulante)
0.72% 10.09% 4.46% 0.31%

Solvencia

(Patrimonio / Pasivo)
52.59% 203.03% 114.00% 47.58%

Coeficiente de Endeudamiento

(Pasivo Exigible / (Total Activos + Patrimonio))
48.74% 19.22% 29.14% 50.51%

Endeudamiento a activos

(Total Pasivos / Total Activos)
65.53% 33.00% 46.73% 67.76%

Rotación de Activos Fijos

(Ventas / Activos Fijos)
22.92% 705.91% 886.10% 884.35%

Rotación del total de activos

(Ventas / Total Activos)
7.79% 318.03% 267.49% 139.11%

Margen de Utilidad Bruta

((Ventas – Costo de Ventas) / Ventas)
10.06% 7.41% 5.42% 6.64%

Margen de Utilidad Neta

((Ventas – Egresos Totales)/Ventas)
-54.29% 4.11% 3.56% 2.27%

Rendimiento sobre la inversión

(Utilidad Neta / Total Activos)
-4.23% 13.07% 9.52% 3.16%

Rendimiento del capital contable

(Utilidad Neta / Total capital contable)
-10.22% 24.23% 20.94% 10.67%

Apalancamiento

(Pasivo Bcos / (Act. Corriente + Act. Fijo))
0.00% 0.00% 0.00% 0.00%

Valor de Liquidación

(Activos - Pasivos)
70,226.01 104,490.52 122,380.37 133,314.98

Elaboración: La Autora

Estos ratios financieros reflejan el comportamiento financiero de la Embotelladora

“Los Andes” desde que empezó su funcionamiento. A continuación se analiza los

resultados obtenidos:

110

Durante el año 2004, a partir del mes de julio se obtuvo las primeras ventas de la

empresa, pero al no disponer de datos sobre ventas que abarquen un año

completo, se obtendría un resultado alejado totalmente de la realidad al calcular

un crecimiento en las ventas en el año 2005 en relación al año anterior. En el año

2005 se mantiene el registro de las ventas de el período completo que permite

realizar el cálculo del crecimiento de las ventas en el 2006 en aproximadamente

24%, seguido de un decrecimiento de alrededor del 6% en el año 2007.

La empresa resulta ser altamente productiva en ventas, es decir, la relación

existente entre las ventas y el costo de ventas es superior al 100% durante los

cuatro años que se analizaron.

El margen de utilidad operacional de la empresa muestra su valor más alto en el

año 2005 y muestra un decrecimiento sostenido durante los dos años siguientes.

La liquidez de la empresa o el grado en que las reclamaciones de los acreedores

a corto plazo pueden ser cubiertas por los activos más líquidos de la

embotelladora muestra niveles bajos especialmente en los años 2004 y 2007.

El nivel de solvencia de la embotelladora decreció hasta aproximadamente el 50%

en el 2007, a pesar de que los dos años anteriores, su nivel de solvencia fue

superior al 100%.

El tamaño de los pasivos de la empresa en relación a los activos, en promedio, se

aproxima al 50% durante el período evaluado, lo que muestra que la empresa

está en capacidad de cubrir perfectamente su nivel de endeudamiento con la

realización de sus activos. Tomando en cuenta al patrimonio empresarial además

de los activos, el coeficiente de endeudamiento de la embotelladora durante el

primer año se aproximó al 50%, tuvo un decrecimiento sustancial los dos años

siguientes, pero para el año 2007 superó por poco su valor original.

El enorme valor que presenta la rotación de activos fijos de la empresa muestra el

elevado grado de eficiencia con el que la embotelladora maneja su planta de

producción y equipos junto con sus activos de largo plazo.

La rotación del total de activos o la eficiencia con que la empresa aprovecha todos

sus activos muestra valores muy superiores al 100% desde el año 2005 aunque

en forma decreciente. Esto puede reflejar que a pesar del eficiente uso de

111

recursos que se ha realizado desde la creación de la embotelladora, el aumento

de sus operaciones ha hecho que dicha eficiencia se reduzca.

Tanto el margen de utilidad bruta, que se obtiene antes de restar los gastos

operacionales como salarios, mantenimiento o servicios, como el margen de

utilidad neta muestran su valor más alto en el año 2005. El margen de utilidad

neta ha disminuido durante los dos años siguientes y, a pesar de que el margen

de utilidad bruta cayó en el 2006 y tuvo un repunte en el 2007.

Los rendimientos de la Embotelladora “Los Andes” sobre la inversión y el capital

contable muestran sus mejores resultados en el año 2005. Estos rendimientos ha

decaído en los dos años siguientes.

La empresa presenta un endeudamiento o apalancamiento nulo, debido a que

hasta la actualidad no ha mantenido créditos con institución bancaria alguna.

El valor de liquidación de la empresa, es decir, la cantidad de dinero que se

obtendría por vender la totalidad de Activos de la Embotelladora de forma

independiente, debido a su cierre, muestra un crecimiento continuo desde el año

2004 que presenta su primer balance.

En conjunto, los mejores resultados que ha obtenido la Embotelladora “Los

Andes” desde su creación, fueron obtenidos durante el año 2005, siendo el año

de su creación el más crítico de su actividad. Para el año 2007, la empresa

mostró un decrecimiento general en función del año anterior.

La evaluación del impacto de las capacidades financieras en el ambiente interno

de la Embotelladora “Los Andes” se realizó utilizando los porcentajes

aproximados de importancia de cada factor obtenidos mediante su priorización. 69

69 Ver Anexo No. 3. Tablas de Priorización de los Factores del Ambiente Interno.

112

Tabla No. 17

Evaluación de Capacidades Financieras

Capacidad Financiera % Aprox. Impacto en
la empresa

Impacto
ponderado

CF1. Grado de utilización de su capacidad de endeudamiento 3.0% 4 0.12

CF2. Rentabilidad, retorno de la inversión 15.0% 1 0.15

CF3. Liquidez, disponibilidad de fondos internos 3.0% -1 -0.03

CF4. Habilidad para competir con precios 11.0% 3 0.33

CF5. Estabilidad de costos 10.0% 1 0.10

CF6. Elasticidad de la demanda con respecto a los precios 10.0% 2 0.20

CF7. Crecimiento en ventas 15.0% -1 -0.15

CF8. Coeficiente de endeudamiento 10.0% -1 -0.10

CF9. Margen de utilidad neta 20.0% 2 0.40

CF10. Valor de liquidación 3.0% 2 0.06

 Total 100.0% 12 1.08

 Elaboración: La autora

En conjunto, las capacidades financieras de la Embotelladora “Los Andes”

constituyen una leve fortaleza dentro de su ambiente interno, esto se debe a que

no mantiene deudas con entidades financieras, los costos han mostrado un

decrecimiento y los precios de las bebidas se han mantenido, su margen de

utilidad neta es bajo pero tiene una tendencia creciente con respecto al año

anterior y muestra un creciente valor de liquidación. Por otra parte, aunque su

rentabilidad es positiva, se ha caracterizado por ser baja y decreciente en el

último año, muestra un reducido nivel de liquidez y un crecimiento en el

coeficiente de endeudamiento, además existió un ligero decrecimiento en las

ventas en el año 2007.

 3.4.6
LISTADO DE LAS FORTALEZAS Y DEBILIDADES MÁS

IMPORTANTES.

Para determinar las fortalezas y debilidades más importantes de la Embotelladora

“Los Andes” se ordenó en escala descendente, de acuerdo a su impacto en la

empresa, los factores resultantes del análisis de las capacidades: directiva,

113

competitiva, técnica o tecnológica, del talento humano y financiera; que forman

parte del perfil de capacidades internas de la embotelladora. 70

 3.4.6.1 Fortalezas

CD6. Comunicación y control gerencial

CC1. Calidad de producto

CC2. Lealtad y satisfacción del cliente

CH2. Experiencia técnica

CF1. Grado de utilización de su capacidad de endeudamiento

CT11. Flexibilidad de la producción

CT5. Efectividad de la producción y programas de entrega

CF4. Habilidad para competir con precios

CT1. Habilidad técnica y de manufactura

CH1. Nivel académico del talento humano

 3.4.6.2 Debilidades

CC3. Participación en el mercado

CC5. Inversión para desarrollo de nuevos productos

CD2. Uso de planes estratégicos

CD9. Habilidad para responder a la tecnología cambiante

CD11. Agresividad para enfrentar la competencia

CC7. Disponibilidad de insumos

CF7. Crecimiento en ventas

CC12. Programas post-venta

CD8. Habilidad para atraer y tener gente altamente creativa

CT2. Capacidad de innovación

70 Ver Anexo No. 9. Determinación de las Fortalezas y Debilidades más importantes.

114

CAPÍTULO 4.
DETERMINACIÓN DE ESTRATEGIAS

PARA LA EMPRESA

La Embotelladora “Los Andes”, como reacción a las condiciones que le presenta

tanto el medio interno como el externo en el que se desenvuelve, requiere el

planteamiento de estrategias de crecimiento que le permitan competir con

empresas del mismo ramo, principalmente en el mercado local.

Con las estrategias que se propongan más adelante, el empresario tratará de

maximizar sus utilidades a través de la implementación de políticas adecuadas,

de un gran esfuerzo y sacrificio propio y del personal de la embotelladora, y se

obligará a manejar la empresa con acierto puesto que las ganancias que la

empresa logre obtener, al ser una empresa pequeña, van directamente en

provecho del empresario y sus pocos empleados.

El desarrollo de una estrategia corporativa comprende elementos clave como:

identificar una ventaja distintiva o competitiva de la empresa, buscar un nicho en

el medio y encontrar el mejor acoplamiento entre las ventajas y los nichos que

están al alcance de la empresa. 71

Se debe considerar que en los últimos años, debido a la abundante publicidad y a

que los distribuidores se preocupan por tener sus marcas en los mostradores, las

empresas proveedoras de bienes establecen sus estrategias tomando en cuenta

los requerimientos de las tiendas como referente del comportamiento de los

consumidores. Esto se debe a que las tiendas se convierten en decidores de

compra al escoger los productos que pondrán a disposición de los clientes y que a

la vez, recomendarán en cuanto a marca y variedades dentro del mercado.72

Con el propósito de facilitar el manejo de los resultados obtenidos en el trabajo

realizado previamente, a continuación se presenta una Lista FODA que agrupa

los factores claves encontrados en el análisis de los ambientes externo e interno

de la Embotelladora “Los Andes”:

71 SERNA GÓMEZ, Humberto. Planeación y Gestión Estratégica. Pág. 141
72 Diario Expreso de Guayaquil. 5 de junio de 2008. Sección Economía. Pág. 9

115

Tabla No. 18

Lista FODA

Ref. OPORTUNIDADES Ref. AMENAZAS

FD1 O1 Población Urbana FE8 A1 Precio de los alimentos

FT2 O2 Flexibilidad de procesos FS1 A2 Desempleo

FT5 O3 Utilización de mano de obra calificada FE9 A3 Comportamiento de la Economía Nacional
debido a Factores Internacionales

FP11 O4 Credibilidad en las instituciones del
Estado

FE1 A4 Inflación

FS3 O5 Migración FP6 A5 Confrontación pública con sectores
productivos

FP4 O6 Ofertas a sectores populares FE4 A6 Salarios

FD4 O7 Tamaño de las familias FA7 A7 Proximidad a clientes y proveedores

FA1 O8 Ubicación FD2 A8 Población Indígena

FA3 O9 Vías de Acceso FA6 A9 Disponibilidad de luz y agua potable

FA4 O10 Facilidad de transporte del producto FS2 A10 Pobreza y desigualdad

Ref. FORTALEZAS Ref. DEBILIDADES

CD6. F1 Comunicación y control gerencial CC3. D1 Participación en el mercado

CC1. F2 Calidad de producto CC5. D2 Inversión para desarrollo de nuevos
productos

CC2. F3 Lealtad y satisfacción del cliente CD2. D3 Uso de planes estratégicos

CH2. F4 Experiencia técnica CD9. D4 Habilidad para responder a la tecnología
cambiante

CF1. F5 Grado de utilización de su capacidad de
endeudamiento

CD11. D5 Agresividad para enfrentar la competencia

CT11. F6 Flexibilidad de la producción CC7. D6 Disponibilidad de insumos

CT5. F7 Efectividad de la producción y programas
de entrega

CF7. D7 Crecimiento en ventas

CF4. F8 Habilidad para competir con precios CC12. D8 Programas post-venta

CT1. F9 Habilidad técnica y de manufactura CD8. D9 Habilidad para atraer y tener gente
altamente creativa

CH1. F10 Nivel académico del talento humano CT2. D10 Capacidad de innovación

Esta Lista FODA es el resultado del trabajo realizado durante el Capítulo 3, donde

se considera los factores del ambiente externo e interno de la Embotelladora “Los

Andes”, priorizándolos entre sí por grado de importancia y evaluándolos en base a

su influencia en la situación actual de la empresa.

El desarrollo del Capítulo 3 contempló la utilización de tablas de priorización de

factores y capacidades, y tablas de evaluación del impacto de los mismos en la

Embotelladora “Los Andes”, cuadros con información histórica de variables

económicas y sus gráficas, así como información de instituciones, libros, revistas,

116

periódicos y otros, pertinente al análisis. Adicionalmente, se presenta la

información correspondiente a Balances Generales y Estados de Situación de la

Embotelladora “Los Andes” durante el período 2004 – 2007, los resultados del

Censo practicado a los empleados de la Embotelladora y la Encuesta realizada en

la Investigación de Mercado, y los resultados de un Estudio Cualitativo por

Degustación del producto y sabor preferido por los consumidores.

El tratamiento dado a la información utilizada para el análisis, se encuentra

adjunto en la sección de anexos para facilitar su ubicación, lectura y manejo

dentro del presente trabajo.

De esta forma, y después de procesar toda esta información y utilizar las

herramientas antes mencionadas, del Análisis Externo se obtuvo, en base a su

impacto en la embotelladora, las diez principales Oportunidades y Amenazas que

brinda el ambiente. De similar forma, con el Análisis Interno, se obtuvieron las

diez principales Fortalezas y Debilidades que la Embotelladora presenta. Todo

este proceso ha dado como resultado la Lista FODA presentada.

 4.2 VENTAJAS COMPETITIVAS DE LA EMPRESA

Una compañía tiene ventajas competitivas cuando cuenta con una mejor posición

que sus rivales para conservar sus clientes y defenderse contra las fuerzas

competitivas.

Una ventaja competitiva permite a la empresa sacar mayor provecho a una

oportunidad y defenderse de las amenazas cuando el ambiente se las presente.

Como la mayoría de empresas pequeñas y autónomas, la Embotelladora “Los

Andes” no cuenta con ventajas competitivas claramente identificadas, pero puede

construir y desarrollar una ventaja competitiva a partir de aspectos característicos

importantes como:

• La existencia del contacto directo y personal entre el empresario y los

empleados, lo que facilita la comunicación directa entre ellos para la toma

oportuna e inmediata de decisiones.

117

• La asociación con la Comercializadora DISMAR para la venta de los

productos que ofrece la Embotelladora “Los Andes”, empresa reconocida

dentro y fuera de la ciudad.

• La ubicación en el parque industrial de la ciudad de Riobamba, con acceso

rápido y cercano clientes, instituciones financieras y otras.

• Cuenta con mano de obra calificada además de un gerente joven, que

goza de reconocimiento dentro del ámbito empresarial de la ciudad de

Riobamba. Su gerente general, el Ing. Mario Robalino, fue galardonado

como el “Mejor Empresario del Año 2007” de la Provincia de Chimborazo.

 4.3 DIRECCIONAMIENTO ESTRATÉGICO

La Embotelladora “Los Andes” carece de un direccionamiento estratégico definido

por lo que a continuación se propone la siguiente misión, visión, valores, políticas

y objetivos empresariales.

 4.3.1 MISIÓN

La Embotelladora “Los Andes” es una industria riobambeña dedicada a la

producción de bebidas gaseosas y refrescos para satisfacer la necesidad de

aplacar la sed de los consumidores dentro de su área de influencia.

 4.3.2 VISIÓN

La Embotelladora “Los Andes” será reconocida como una empresa que desarrolla

sus actividades manteniendo una rentabilidad sostenible en el mercado

riobambeño y que cuenta con altos niveles de productividad, se anticipa a las

necesidades del consumidor, es responsable con el medio ambiente y la

comunidad y cuenta con un equipo de trabajo motivado y comprometido con su

crecimiento, lo que la convierte en competitiva dentro de su sector industrial.

118

 4.3.3 VALORES Y PRINCIPIOS

Entre los valores que se destacan dentro de la Embotelladora “Los Andes”

encontramos:

• Honestidad, para usar y manejar correctamente los recursos e insumos

disponibles en la empresa.

• Respeto por la calidad humana y la gestión administrativa.

• Lealtad y compromiso con la empresa.

• Compromiso con el cliente.

• Responsabilidad, para cumplir oportunamente los compromisos adquiridos.

• Autocrítica, para mejorar continuamente.

 4.3.4 POLÍTICAS EMPRESARIALES

Para dirigir y orientar las actividades de una empresa, se debe formular políticas

que favorezcan el alcance de los objetivos; es así, que las políticas que orientan

el desarrollo de actividades en la Embotelladora “Los Andes”, entre otras, son:

• Propender a la elaboración de productos de calidad.

• Priorizar la limpieza e higiene durante el proceso de producción.

• Valorar y respetar los compromisos contraídos, cumpliéndolos con

responsabilidad.

• Promover el desarrollo del personal operativo y administrativo.

• Trabajar en equipo para ser más eficientes.

• Aprovechar los recursos técnicos, financieros y humanos para mantener la

sostenibilidad empresarial.

119

 4.3.5 OBJETIVOS ESTRATÉGICOS EMPRESARIALES

La Embotelladora “Los Andes”, en desarrollo de su misión, tendrá como objetivos

estratégicos globales para el período 2009 – 2012, los siguientes:

 4.3.5.1 Objetivos de Crecimiento

La Embotelladora “Los Andes” buscará incrementar la distribución de los

productos que ofrece, para expandir su mercado, competir con productos afines y

fomentar su consumo dentro y fuera de la ciudad de Riobamba, con objetivos

como:

• Consolidación en el mercado actual asegurando la permanencia y lealtad

de sus actuales clientes.

• Conocimiento más profundo del mercado de bebidas gaseosas y refrescos,

los consumidores y la competencia.

• Innovación y creación de nuevas líneas de producto.

• Diversificación geográfica.

• Desarrollo Comercial por medio de mercadeo y servicio al cliente.

 4.3.5.2 Objetivos de Rentabilidad

La permanencia y crecimiento de la Embotelladora “Los Andes” estará

determinada por los niveles de rentabilidad que alcance, es por ello que su

objetivo de rentabilidad es:

• Mejorar los niveles utilidad operacional y neta de la empresa en la

producción de bebidas gaseosas, refrescos y demás.

120

 4.3.5.3 Objetivos de Modernización Tecnológica

Para finales del año 2012, la Embotelladora “Los Andes” deberá iniciar un proceso

de modernización de los equipos de producción para garantizar un permanente

control de proceso, con la máxima flexibilidad, productividad y calidad. Su

objetivo de modernización tecnológica es:

• Asegurar la toma de decisiones oportunas y confiables sobre el manejo de

la maquinaria y tecnología actual.

• Conocer y acceder a nuevas tecnologías disponibles para la elaboración

de bebidas gaseosas y refrescos.

 4.3.5.4 Objetivos de Desarrollo Humano

La Embotelladora “Los Andes” mantendrá su preocupación por el desarrollo de su

talento humano para que se integre a la realización de su misión con entusiasmo

y compromiso.

• Capacitación del recurso humano.

• Satisfacción oportuna y razonable de las necesidades del personal.

• Integración entre el personal de los distintos departamentos.

• Promover la participación de los empleados en el cumplimiento de planes

con responsabilidades y derechos mutuos.

• Estimular la capacidad decisoria con responsabilidad de los empleados.

 4.3.5.5 Objetivos de Orientación hacia el Cliente

La satisfacción del cliente es el principio y fin de la producción, es por esto que la

Embotelladora “Los Andes” orienta hacia los clientes los objetivos siguientes:

• Satisfacer las necesidades y expectativas de los consumidores dando un

mayor valor agregado a sus productos.

121

• Incrementar la producción de refrescos y gaseosas de precio cómodo y alta

calidad.

• Promoción de una imagen de identidad y pertenencia de los productos de

ANDICOLA al público riobambeño.

 4.3.5.6 Objetivos de Responsabilidad Social

La Embotelladora “Los Andes”, estableciendo su identidad riobambeña y

chimboracense, se comprometerá con la sociedad cumpliendo objetivos como:

• Participación en actividades comunitarias que busquen el bien común.

• Demostrar un profundo respeto por las leyes y las instituciones.

 4.3.6 METAS EMPRESARIALES

Las metas de una empresa deben ser SMART: eSpecificas, Medibles, Agresivas

pero alcanzables, orientadas a los Resultados y delimitadas por el Tiempo. 73

A continuación, se proponen metas que representan los resultados que se

esperan lograr en los próximos 4 años, dentro de la Embotelladora “Los Andes”,

en términos medibles. El cumplimiento de los siguientes objetivos estratégicos se

reflejará en un cambio de la situación actual de la empresa.

73

 BANDA GAMBOA, Hugo A. Modelo para Evaluación – Planeación Organizacional.

122

Tabla No. 19

Metas Empresariales en todo el Horizonte Temporal

No. Objetivos Estratégicos Metas

Incremento de 50% en el número de clientes

minoritarios. (tiendas de barrio)

Integración de un nuevo distribuidor al grupo de

clientes grandes.
1

Incrementar los canales de comercialización para

los productos que ofrece la Embotelladora “Los

Andes” y expandir su mercado.
Incremento de 100% de contratos para expendio

de colas en negocios de comida e instituciones.

2
Competir con productos afines dentro y fuera de

la ciudad de Riobamba.

Ampliar el mercado de la Embotelladora “Los

Andes” a las zonas urbano marginales de

Riobamba y otros cantones de la provincia de

Chimborazo.

Creación de un logotipo y slogan que identifique al

producto con la población.

Incrementar en 10% anual la publicidad del

producto.
3

Dar un mayor valor agregado a sus productos

con el fin de satisfacer las necesidades de los

consumidores.
Mejorar el diseño de la etiqueta de las gaseosas y

bolos.

Incrementar en un 20% anual la producción

conjunta de los productos de la Embotelladora

“Los Andes”. 4
Incrementar la producción de refrescos y

gaseosas de precio cómodo y alta calidad.
Incrementar el precio de los productos fabricados

por la Embotelladora en base a la inflación.

Reducir en 10% anual el desperdicio de insumos

y producto terminado.
5

Incrementar las utilidades en la producción de

bebidas gaseosas y refrescos. Incrementar el ratio de utilidad bruta a un 10%

anual.

6

Conocer y acceder, en la medida de lo posible, a

nuevas tecnologías disponibles para la

elaboración de bebidas gaseosas y refrescos.

Destinar el 10% de la utilidad neta anual a la

provisión para adquisición de nueva maquinaria.

Fuente: BANDA GAMBOA, Hugo A. Modelo para Evaluación – Planeación Organizacional

Elaboración: La autora

123

 4.3.7 PERFIL ESTRATÉGICO Y ESCALERA ESTRATÉGICA

Lo esencial de una estrategia de negocios es permitir a una compañía crear y

explotar una posición estratégica única en su industria, para ello se debe tomar

decisiones claras y explícitas basadas en quiénes pueden ser nuestros clientes

(target), los productos o servicios que se debe ofrecer y la forma de ofrecerlos

eficientemente para vender lo que queremos a quienes queremos. El propósito

de la estrategia debe ser producir ideas que distingan a la compañía de sus

competidoras y determinar en esta forma una posición estratégica única.74

En el camino que tiene que recorrer la Embotelladora “Los Andes” para producir

un cambio en su situación que le permita que partiendo de su misión logre llegar a

su visión, se propone aplicar, año tras año, las estrategias que permitan cumplir

metas anuales y lograr los objetivos de la empresa.

Es necesario optar por mantener un perfil estratégico ofensivo o de crecimiento

que permita consolidar la empresa en su mercado. Las estrategias que se

emplearán son de diversificación concéntrica, es decir, que aunque la

Embotelladora “Los Andes” se especializará en la producción y comercialización

de gaseosas, complementará su negocio produciendo y ofreciendo los productos

relacionados con esta especialización como los refrescos y agua embotellada.

Para ilustrar el proceso de cambio en la situación de la Embotelladora “Los

Andes”, mediante la aplicación de estrategias que permitan alcanzar rendimientos

altos y estables, se presenta a continuación la siguiente gráfica a manera de

escalera en ascenso:

74 MARKIDES, Constantinos C. En la estrategia está el éxito.

124

Gráfico No. 9

Embotelladora "Los Andes"
ESCALERA ESTRATÉGICA

2008 2009 2010 2011 2012

C
R

E
C

IM
IE

N
T
O

Ob jet ivo s 1

M et as 1

Ob jet ivo s 2

Ob jet ivo s 3
Ob jet ivo s 4

Est rat eg ias

R ecursos

M et as 2

Est rat eg ias

R ecurso s

M et as 3

Est rat eg ias

M et as 4

Est rat eg ias

Si t uació n Inicial

M ISIÓN

VISIÓN

R endimiento s
bajo s y

estables

Elaboración: La Autora

Sit uación D esead a

R endimiento s
a lto s y

estables

Rensultados 2008 Rensultados 2009

R ecurso s

Rensultados 2010

R ecursos

Rensultados 2011

125

 4.3.8 OBTENCIÓN DE LA SITUACIÓN DESEADA

El escenario deseado para la Embotelladora “Los Andes” es aquel en el que se

obtienen rendimientos altos y estables. Este cambio de escenario requiere de

tiempo para lograr pequeños pero continuos cambios en la empresa y su

influencia en el sector.

Como resultado del análisis de la ubicación de la embotelladora dentro del

conjunto de barreras y rentabilidad del sector productivo de bebidas gaseosas, se

determinó que actualmente la empresa se encuentra en el cuadrante

caracterizado por la obtención de rendimientos bajos y estables (ver acápite

3.3.6).

En conjunto, para llegar a la situación deseada para la embotelladora se debe

adoptar medidas que reduzcan el impacto en la empresa, de las barreras de

entrada al sector productivo de bebidas gaseosas y, de ser posible, volver más

fuertes a las barreras de salida del sector.

El cambio de situación que se pretende lograr en la Embotelladora “Los Andes” se

desarrollará de la siguiente manera:

126

Gráfico No. 10

Situación Deseada Embotelladora Los Andes
Barreras y Rentabilidad Sector de Bebidas Gaseosas

-1

0

1

2

3

-3 -2 -1 0 1

Barreras de Salida (X)

Ba
rr

e
ra

s
de

 E
nt

ra
da

 (
Y

)

Elaboración: La Autora

Rendimientos
bajos y estables

Rendimientos
bajos y

riesgosos

Rendimientos
altos y

riesgososRendimientos
altos y estables

Año 2008

FuertesDébiles

A C T UA L

D ESEA B LE

Año 2010

Año 2009

Año 2012

Año 2011

(- 1 .9 ; 2 .2 4)

(-1.88 ; 1.68)

(-1.94 ; 1.17)

(-2.25 ; 0.44)

(- 2 .7 6 ; - 0 .1 9)

128

Tabla No. 20

Cambios para la Obtención de la Situación Deseada

 Año 0 Año 1 Año 2 Año 3 Año 4

 Año 2008 Año 2009 Año 2010 Año 2011 Año 2012
BARRERAS DE ENTRADA (Y) % Aprox. IS IP C IS IP C IS IP C IS IP C IS IP

BE1. Economías de Escala 19.5% 3 0.59 - 3.0 0.59 -20% 2.4 0.47 -25% 1.8 0.35 -30% 1.3 0.25
BE2. Diferenciación de Productos 30.5% 4 1.22 -40% 2.4 0.73 -30% 1.7 0.51 -20% 1.3 0.41 -10% 1.2 0.37

BE3. Necesidades de capital 25.0% 2 0.50 - 2.0 0.50 -10% 1.8 0.45 -25% 1.4 0.34 -50% 0.7 0.17
BE4. Costos cambiantes 8.0% 3 0.24 - 3.0 0.24 - 3.0 0.24 -90% 0.3 0.02 - 0.3 0.02

BE5. Acceso canales de distribución 14.0% -2 -0.28 25% -2.5 -0.35 30% -3.3 -0.46 40% -4.6 -0.64 50% -6.8 -0.96
BE6. Política gubernamental 3.0% -1 -0.03 - -1.0 -0.03 40% -1.4 -0.04 - -1.4 -0.04 - -1.4 -0.04

Totales 100.0% 9 2.24 - 7 1.68 - 4 1.17 - -1 0.44 - -5 -0.19

 Año 0 Año 1 Año 2 Año 3 Año 4

 Año 2008 Año 2009 Año 2010 Año 2011 Año 2012
BARRERAS DE SALIDA (X) % Aprox. IS IP C IS IP C IS IP C IS IP C IS IP

BS1. Activos Especializados 20.0% -4 -0.80 - -4 -0.80 - -4 -0.80 - -4 -0.80 - -4 -0.80
BS2. Costos Fijos de Salida 12.0% 3 0.36 - 3 0.36 - 3 0.36 - 3 0.36 - 3 0.36

BS3. Interrelaciones Estratégicas 36.0% -2 -0.72 - -2 -0.72 - -2 -0.72 25% -2.5 -0.90 30% -3.3 -1.17
BS4. Barreras Emocionales 20.0% -3 -0.60 - -3 -0.60 10% -3.3 -0.66 20% -4.0 -0.79 30% -5.1 -1.03

BS5. Restricciones Gubernam. y Sociales 12.0% -1 -0.12 - -1 -0.12 - -1 -0.12 - -1 -0.12 - -1 -0.12

Totales 100.0% -7 -1.9 - -7 -1.88 - -7.3 -1.94 - -8 -2.25 - -10 -2.76

* C Cambio, IS Impacto del Sector, IP Impacto Ponderado

Elaboración: La Autora

129

Cambios en el primer año.

El movimiento del primer año será producto de las medidas que se adopten para

reducir la diferenciación de los productos de ANDICOLA con respecto a Coca-

Cola que es la marca preferida.

Según la tendencia del estudio realizado sobre Coca-Cola, Pepsi y ANDICOLA, el

sabor característico de Coca-Cola le proporciona aproximadamente el triple de

preferencia sobre la cola negra de ANDICOLA 75, es por esto que se pretende

reducir este favoritismo en cuanto al sabor en un 40% el primer año, un 30%

adicional el año siguiente, un 20% para el 2011 y finalmente otro 10% para el

último año. Aunque el producto de ANDICOLA no puede ni debe ser exactamente

igual al de Coca-Cola por efectos de marca, fórmula y patente, la reducción de

diferencias con la cola negra riobambeña hará que la preferencia por la

competencia sea menor, lo que implica un crecimiento en las ventas de

ANDICOLA.

Por otra parte, la expectativa de un incremento en la demanda generará la

necesidad de buscar nuevos canales de distribución para los productos de

ANDICOLA de forma que los consumidores tengan un acceso más fácil a ellos.

La influencia negativa que actualmente representan para la embotelladora los

canales de distribución y su necesidad de ser generados, se acentuaría

aproximadamente en un 25% en el primer año ante la expectativa de un

incremento en la demanda. Este perjuicio irá creciendo en razón del crecimiento

que la embotelladora necesita tener para lograr rendimientos altos y estables.

Los años siguientes esta barrera se acentuará en un 30% el 2010, 40% al tercer

año y 50% al final.

Para lograr estas metas se sugiere tomar las siguientes acciones:

• Modificación del sabor de las gaseosas de ANDICOLA en cuanto a las

cantidades de jarabe de cola negra utilizados, dulzura, gas, etc.

• Rediseño de la imagen del producto.

75 Ver Anexo No. 7. Estudio Cualitativo por Degustación de Cola Negra.

130

• Recomendación de la temperatura ideal de venta. (fría o al ambiente)

• Búsqueda de nuevos mercados en zonas periféricas y rurales de la ciudad

de Riobamba.

En relación a la influencia que ejercen las barreras de salida del sector en la

embotelladora, las barreras emocionales ganarían fuerza a medida que la

empresa obtenga mejores resultados el primer año de aplicación de la propuesta

y esta fuerza crecería con el tiempo. Este crecimiento empezaría con un 10%

para el segundo año y ascendería a 20% y 30% para los siguientes años al

presentar mejoras sustanciales en los resultados de operación de la

embotelladora.

Cambios en el segundo año

Para el año 2010, con los resultados positivos que se obtengan en las ventas de

ANDICOLA debido a los cambios realizados el primer año, se reducirá el impacto

que tienen en la Embotelladora “Los Andes” las economías de escala de las otras

empresas del sector debido a que por el incremento de la demanda ANDICOLA

producirá más unidades lo que reducirá su costo total por unidad

(CTu=(CF/Q)+CV). Se espera reducir este impacto en aproximadamente un 20%

el segundo año y a medida que las ventas se incrementen los años siguientes la

reducción será mayor, esperando que alcance en un 25% adicional el tercer año y

un 30% el último año.

Las políticas gubernamentales implantadas en cuestiones tributarias

especialmente que aplica el gobierno a las empresas para el año 2009 hace que

exista una mayor influencia de la política gubernamental como una barrera dentro

del sector. Se espera que debido al carácter negativo que ha tenido esta

influencia en el año base, la barrera se acentúe en al menos un 40% con el poder

político del gobierno y por las restricciones a la inversión, los incrementos

salariales, las confrontaciones con las empresas productivas privadas, los

requerimientos de información patrimonial y el acceso restringido al capital e

insumos que genera el incremento de impuestos a los bienes importados. No

131

puede adelantarse algún cambio adicional de esta barrera en los años siguientes

debido a nuestra incapacidad de influir en las políticas gubernamentales.

Con los resultados de la aplicación de esta propuesta, generados en el primer

año, y los años siguientes, se pretende reducir en parte la necesidad de capital

que generaría la embotelladora al momento de realizar inversiones en tecnología

y maquinaria. Esta necesidad no será un obstáculo para el crecimiento de la

empresa debido a la previsión que se realizó desde el segundo año para efectuar

las adquisiciones mencionadas. De esta forma, se pretende reducir esta

necesidad en aproximadamente un 10% el segundo año, 25% adicional el tercer

año hasta alcanzar un 50% adicional hasta el momento de realizar la inversión.

Cambios en el tercer año

Hacia el tercer año de aplicación de las estrategias que se propongan para la

Embotelladora “Los Andes” se mantiene el propósito de parecerse en sabor a la

marca más aceptada e incrementar la producción para continuar con la reducción

de las barreras de entrada que representarán todavía las economías de escala

para la empresa.

Para el 2011, por otra parte, se buscará reducir la fuerza de los costos

cambiantes como barrera, mediante la búsqueda de un proveedor que brinde

condiciones favorables para la embotelladora de tal forma que no sea necesario

cambiar de proveedor frecuentemente. Con la fijación de un proveedor que

brinde mejores condiciones de adquisición de insumos a la Embotelladora “Los

Andes” se pretende reducir los costos cambiantes de la empresa en

aproximadamente el 90%.

En el tercer año se fortalecen las interrelaciones estratégicas como barrera de

salida del sector, debido a que después del esfuerzo desplegado para la

consecución de las metas propuestas, los resultados obtenidos y el interés en la

estabilidad laboral, existe mayor cantidad de miembros de la empresa que apoyan

la permanencia en el sector. Este apoyo se refleja en un 25% de incremento de

las interrelaciones estratégicas hacia el tercer año seguido de un 30% para el

2012.

132

Cambios en el cuarto año

Para el último año de ejecución de esta propuesta para la Embotelladora “Los

Andes”, se pretende reducir al mínimo posible la influencia de las economías de

escala de la competencia. Además, se espera que para este año los canales de

distribución no constituyan una barrera de entrada al sector para ANDICOLA, sino

que faciliten el desarrollo de las actividades de la empresa dentro del sector ya

que se pretende ampliar los mercados. Por otra parte, se quiere poner la

diferenciación de productos de parte de la Embotelladora “Los Andes” y no en su

contra, esto se haría aprovechando el sentido de identidad y pertenencia del

producto a los riobambeños y chimboracenses, para que prefieran los productos

de ANDICOLA sobre las marcas que actualmente son las dominantes.

Con el crecimiento continuo que se procurará tener hasta el año 2012, se espera

que la necesidad de capital ya no constituya una fuerte barrera para la

Embotelladora “Los Andes”.

 4.4 ANÁLISIS FODA

El análisis FODA constituye una herramienta de diagnóstico que observa el

contexto interno y externo de una empresa. Está conformado por las fortalezas y

debilidades sobre aspectos internos de la empresa y las oportunidades y

amenazas del entorno en un diseño que pretende ayudar al estratega a encontrar

el mejor acoplamiento entre las tendencias del medio.

La selección de los factores de más alto impacto para la empresa, se utilizan

como base del análisis FODA con el objeto de formular estrategias para

aprovechar las fortalezas de la Embotelladora “Los Andes”, prevenir el efecto de

sus debilidades, utilizar a tiempo sus oportunidades y anticiparnos al efecto de

sus amenazas encontrando el mejor acoplamientos entre todas ellas.

A continuación, tomando el 50% más importante de los factores que constan en la

Lista FODA obtenida de la evaluación del ambiente externo e interno de la

empresa, se realiza el Análisis FODA de la Embotelladora “Los Andes”:

133

Tabla No. 21

Matriz FODA Estratégica

MEDIO EXTERNO

OPORTUNIDADES AMENAZAS

O1 Población Urbana A1 Precio de los alimentos

O2 Flexibilidad de procesos A2 Desempleo

O3 Utilización de mano de obra
calificada

A3
Comportamiento de la Economía
Nacional por Factores
Internacionales

O4 Credibilidad en las instituciones
del Estado

A4 Inflación

ESTRATEGIA
EMPRESARIAL

EMBOTELLADORA
"LOS ANDES"

Enfoque de

Nichos de Mercado

O5 Migración A5 Confrontación pública con
sectores productivos

FORTALEZAS ESTRATEGIAS F-O ESTRATEGIAS F-A

F1 Comunicación y control
gerencial

F2 Calidad de producto

F2F3O1O2 Incrementar la producción
de bebidas gaseosas con el sabor

preferido por los consumidores (cola
negra).

F1F2F3A1A4 Crear un Departamento
de Comercialización y Ventas que

enfoque su trabajo en atraer nuevos
consumidores y mantener su lealtad,

generando mayores ventas.

F3 Lealtad y satisfacción
del cliente

F2F3A1A4 Mantener el precio de los
productos de la Embotelladora “Los

Andes”.

F4 Experiencia técnica

F1F2F3O1O3 Diseñar y aplicar un
plan de comercialización que permita
difundir el producto dentro y fuera de
la ciudad para ampliar el mercado.

F1F3A1A3A4 Implementar
mecanismos de descuentos y

promociones que permitan fortalecer
la imagen y consumo de los actuales
productos de la Embotelladora “Los

Andes”.

F5
Grado de utilización de

su capacidad de
endeudamiento

F1F4O3 Fomentar y apoyar la
capacitación y el desarrollo del

personal de la empresa.

F4F5A3A4 Utilizar más eficientemente
la tecnología disponible hasta que sea
posible realizar inversiones en nueva

tecnología.

DEBILIDADES ESTRATEGIAS D-O ESTRATEGIAS D-A

D1 Participación en el
mercado

D2
Inversión para

desarrollo de nuevos
productos

D1D2D5O1O2 Realizar un programa
de ampliación hacia el mercado
regional preferentemente en las

escuelas, colegios y universidades.

D3 Uso de planes
estratégicos

D4
Habilidad para
responder a la

tecnología cambiante

M
E

D
IO

 IN
T

E
R

N
O

D5
Agresividad para

enfrentar la
competencia

D1D5O2O3 Realizar una planificación
anticipada de la producción para

lograr una previsión en la necesidad
de insumos.

D2D5A1A4 Buscar nuevos
proveedores que brinden mejores

condiciones de precio y
financiamiento de insumos.

134

Estas estrategias deben ser empoderadas por los dueños de los procesos

correspondientes, quienes serán responsables de su ejecución y cumplimiento.

Las áreas de gestión empresarial, dueñas de los procesos correspondientes a

estrategias presentadas previamente son:

Gestión de Producción o Manufactura

Estrategia FO 1 Incrementar la producción de bebidas gaseosas con el sabor

preferido por los consumidores (cola negra).

Estrategia DO 2 Realizar una planificación anticipada de la producción para

lograr una previsión en la necesidad de insumos.

Gestión de Recursos Humanos

Estrategia FO 3 Fomentar y apoyar la capacitación y el desarrollo del personal

de la empresa.

Gestión Tecnológica

Estrategia FA 4 Utilizar eficientemente la tecnología disponible hasta que sea

posible realizar inversiones en nueva tecnología.

Gestión de Marketing y Ventas

Estrategia FA 1 Crear un Departamento de Comercialización y Ventas que

enfoque su trabajo en atraer nuevos consumidores y mantener su lealtad,

generando mayores ventas.

Estrategia FO 2 Diseñar y aplicar un plan de comercialización que permita

difundir el producto dentro y fuera de la ciudad para ampliar el mercado.

Estrategia FA 3 Implementar mecanismos de descuentos y promociones que

permitan fortalecer la imagen y consumo de los actuales productos de la

Embotelladora “Los Andes”.

Estrategia DO 1 Realizar un programa de ampliación hacia el mercado regional

preferentemente en las escuelas, colegios y universidades.

135

Gestión Logística

Estrategia DA 1 Buscar nuevos proveedores que brinden mejores condiciones

de precio y financiamiento de insumos

Estrategia FA 2 Mantener el precio de los productos de la Embotelladora “Los

Andes”.

Se distingue dos niveles de estrategia sólo en empresas que realizan diversas

actividades o que están considerando la posibilidad de hacerlo: la estrategia

corporativa, en el caso de empresas con diversas actividades, y la estrategia

empresarial, en empresas con una actividad específica. 76

Para la Embotelladora “Los Andes” se propone adoptar, según las estrategias

genéricas de Porter, una Estrategia Empresarial de Enfoque en Nichos de

Mercado.

Se considera Empresarial a la Estrategia debido a que la embotelladora se dedica

a una sola actividad que es la producción y venta de bebidas gaseosas y

refrescos y es una empresa pequeña.

Con la adopción de una Estrategia Empresarial de Enfoque en Nichos de

Mercado se pretende identificar a los clientes más rentables de la embotelladora y

atraer unos nuevos, para incrementar las ventas que dirigimos a ellos, desarrollar

el mercado para venderles otros productos y detectar productos y mercados en

los que la embotelladora tenga la posibilidad de especializarse para crear una

diferencia frente a sus competidores. Además, mediante la recolección de

información detallada sobre nuestros consumidores, se podrá desarrollar técnicas

de comercialización y ventas que permitan que la Embotelladora “Los Andes”

penetre en nichos de mercado específicos.

Con este enfoque, las acciones que se propongan para el crecimiento de la

Embotelladora “Los Andes”, hasta el año 2012, se enmarcarán dentro de las

estrategias intermedias y empresarial descritas anteriormente.

76 MINTZBERG, Henry. El Proceso Estratégico. Pág. 53

136

CAPÍTULO V. PLANES OPERATIVOS Y MONITOREO

Un Plan Operativo es el producto de relacionar los objetivos de la empresa y sus

resultados con las actividades y los responsables de ejecutarlas. Los Planes de

Acción identifican los pasos necesarios para alcanzar cada objetivo. Este plan es

una guía de acción o maniobra para abordar objetivos específicos de manera

consciente.

 5.1 PLAN OPERATIVO

Tomando en cuenta los cambios que se necesita producir en la situación de la

empresa durante cada año del horizonte temporal y las estrategias propuestas

para lograrlo, se elabora un plan operativo de tipo repetitivo debido a la existencia

de estrategias que se mantienen durante más de un año.

El orden del Plan Operativo que se propone está desarrollado en primera

instancia basado en el área de gestión empresarial, determinadas en el capítulo

anterior, en las que se agrupan las estrategias: logística, producción o

manufactura, recursos humanos, tecnológica y de marketing o ventas. Luego se

encuentran los objetivos que se buscan y posteriormente los años de aplicación

de las acciones a proponer.

Después de estas consideraciones, se propone el siguiente Plan Operativo 2008 -

2012 para la Embotelladora “Los Andes”:

137

Gestión Logística

PLAN OPERATIVO 2008 EJECUTADO

Objetivo : Realización del Análisis Situacional del año 2007 de la Embotelladora Los Andes

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Recolección
de

información
interna de la

empresa

Finanzas Producto - La Autora Impresiones Entrevista -

Estudio de
Mercado

Organización,
Producción,
Marketing

Producto,
Precio,
Plaza y

Promoción

Ubicación
dentro de la

Matriz
Barreras vs
Rentabilidad

La Autora
Gaseosas,

vasos

Presentación
Informe de
Resultados

de la
Muestra

-

Objetivo : Elaboración del Plan Estratégico para la Embotelladora Los Andes para el período
2007 - 2012

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Análisis de
resultados
obtenidos

Organización,
Finanzas,
Recursos
Humanos,

Producción,
Marketing e

Investigación
y Desarrollo

Producto,
Precio,
Plaza y

Promoción

Propuesta de
Estrategias
para cambio
de cuadrante
en la Matriz
Barreras vs
Rentabilidad

La Autora Impresiones
Informe de
Evaluación
de factores

-

Objetivo : Cambio de cuadrante en el que se posiciona la empresa dentro de la Matriz Barreras
vs Rentabilidad

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Aplicación del
Plan

Estratégico
para la

Embotelladora
Los Andes

para el
período 2007

- 2012

Organización,
Finanzas,
Recursos
Humanos,

Producción,
Marketing e

Investigación
y Desarrollo

Producto,
Precio,
Plaza y

Promoción

Rendimientos
altos y

estables

Gerencia
General

Financieros,
Humanos

Presentación
de Balances
y Estados de

Situación
Aprobados

Utilidad del
Ejercicio

138

Estrategia: DA 1 Buscar nuevos proveedores que brinden mejores condiciones de precio
y financiamiento de insumos

PLAN OPERATIVO 2009

Objetivo : Implementación del servicio de post venta

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Crear una
base de

datos sobre
los clientes
actuales,

potenciales y
proveedores

Organización,
Recursos
Humanos

Producto,
Plaza y

Promoción

Contar con
datos

generales de
al menos el

80% de
clientes

Dpto.
Comercial.

Humanos,
Tecnológicos

Planificado/
Ejecutado

Número de
clientes con

datos /
Número total
de clientes

Seguimiento
y control de

cuentas clave
(clientes

grandes o
especiales)

Organización,
Recursos
Humanos

Producto,
Plaza y

Promoción

Mantener un
registro

histórico de
compras de

clientes
grandes

Dpto.
Contabilidad,

Dpto.
Comercial

Humanos,
Técnológicos

Informe
Mensual de

Ventas

Ventas mes
al cliente /

Total ventas
mes

Estrategia: FA 2 Mantener el precio de los productos de la Embotelladora “Los Andes”.

PLAN OPERATIVO 2009 - 2010

Objetivo : Volver a las bebidas de ANDICOLA un producto riobambeño tradicional

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Promoción
por televisión,

radio y
prensa

escrita de la
imagen de
identidad

riobambeña
del producto

Finanzas,
Marketing

Plaza,
Promoción

Lograr que
por lo menos

el 80% de
riobambeños

conozcan
los

productos de
ANDICOLA

Gerencia,
Dpto.

Comercial.
Financieros

Presentación
Informe de
Resultados

Muestra
Encuestada

Número de
personas que
reconocen la
marca / total

personas
encuestadas

Promoción de
una imagen
de prestigio

de la
empresa

dentro de la
sociedad

riobambeña

Finanzas,
Marketing

Producto,
Precio,
Plaza y

Promoción

Mantener los
precios en
relación al

año anterior

Gerencia,
Dpto.

Comercial.
Financieros

Presentación
Informe de
Resultados

Muestra
Encuestada

Número de
personas que

opinan
positivamente

sobre la
marca / total

personas
encuestadas

139

PLAN OPERATIVO 2009 - 2012

Objetivo : Atraer el consumo de las familias numerosas con igual o mayor cantidad de gaseosa
a menor precio que otras marcas

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Brindar
cantidades
adicionales
de producto

por las
compras

habituales del
mismo

Organización,
Finanzas,

Producción

Producto,
Plaza y

Promoción

Incrementar
en 20% la
producción

de gaseosas
de 3120 cc

como
promoción

Gerencia,
Dpto.

Contabilidad,
Dpto.

Producción,
Dpto.

Comercial.

Productivos,
Humanos

Informe
trimestral de
producción

Total
unidades

entregadas
- Número de

unidades
vendidas

Gestión de Producción o Manufactura

Estrategia: FO 1 Incrementar la producción de bebidas gaseosas con el sabor preferido
por los consumidores (cola negra).

PLAN OPERATIVO 2009 - 2012

Objetivo : Reducir la diferenciación de los productos de ANDICOLA con respecto a Coca-Cola

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Modificación
del sabor de
las gaseosas
en dulzura y

gas.

Producción Producto
Incrementar
las ventas
en un 40%

Jefe de
Producción

Humanos,
Productivos

Informe
trimestral de
producción y

ventas

Hoja de
control de la
producción

Rediseño de
la imagen del

producto
Marketing

Producto,
Plaza y

Promoción

Incrementar
las ventas
en un 30%

Dpto.
Comercial.

Financieros

Contratación
temporal de
los servicios

de un
diseñador

Unidades
vendidas /
Unidades

producidas

Adopción de
un slogan

característico
Marketing

Plaza,
Promoción

Incrementar
las ventas
en un 5%

Dpto.
Comercial.

Humanos,
Financieros

Informe
trimestral de

ventas

Unidades
vendidas /
Unidades

producidas

140

Objetivo : Crecimiento de las ventas

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Auspicio y
promoción en

eventos
deportivos

Finanzas,
Producción,
Marketing

Plaza,
Promoción

Colocación de
una valla

publicitaria en el
Estadio Olímpico
de la ciudad de

Riobamba

Gerencia,
Dpto.

Contabilidad,
Dpto.

Comercial.

Financieros

Contrato
firmado
con la
FDCh

Número de
eventos

auspiciado
s

Establecimiento
de convenios de
distribución con

comercializadoras
grandes de la

ciudad

Producción,
Marketing

Plaza y
Promoción

Colocar los
productos de

ANDICOLA en al
menos una de las
comercializadoras
mayoristas de la

ciudad

Gerencia Financieros

Contrato
firmado
con la

distribuido
ra

Unidades
vendidas a
comerciali
zadoras/

Total
Unidades

producidas

Colocación de las
bebidas de

ANDICOLA en
autoservicios,
minimarkets,

restaurantes y
lugares de

comida rápida

Finanzas,
Producción,
Marketing

Producto,
Plaza y

Promoción

Incrementar en
10% la venta de
ANDICOLA en
autoservicios,
minimarkets y

lugares de
comida rápida

Gerencia,
Dpto.

Comercial.
Financieros

Contrato
firmado
con el

negocio

Número de
establecim

ientos

Visibilidad y
buena exposición
en perchas de las

bebidas de
ANDICOLA

Finanzas,
Marketing

Plaza y
Promoción

Lograr una
ubicación en

perchas a nivel
de Pepsi o Coca
Cola en almenos
el 50% de las

tiendas

Dpto.
Comercial.

Financieros

Acuerdo
firmado

con
comerciali

zadora

-

Contratación de
pautas

publicitarias para
televisión, prensa

escrita y radio

Finanzas,
Marketing

Plaza y
Promoción

Mantener la
publicidad diaria

Gerencia,
Dpto.

Contabilidad,
Dpto.

Comercial.

Financieros

Contrato
firmado

con medio
de

comunica
ción

Número de
transmisio

nes de
publicidad

141

Objetivo : Aumento de la producción

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Producción
enfocada al

producto
estrella

(gaseosas)

Recursos
Humanos,
Producción

Producto,
Plaza

Incrementar
en 20% la
producción

de gaseosas
sabor a cola

negra

Dpto.
Producción

Productivos,
Financieros

Informe
trimestral de
producción

Unidades
vendidas /
Unidades

producidas

Producción
de bolos
largos y

cuadrados

Recursos
Humanos,
Producción

Producto,
Plaza

Incrementar
en 40% la
producción

de bolos

Dpto.
Producción

Productivos,
Financieros

Informe
trimestral de
producción

Unidades
vendidas /
Unidades

producidas

Reducción
del pasivo
corriente

Finanzas,
Producción Producto

Reducir en
30% las

obligaciones
a corto

plazo de la
empresa

Gerencia,
Dpto.

Contabilidad
Financieros

Presentación
de Balances
y Estados de

Situación
Aprobados

(Pas.Corrt -
Pas.Corrt-1)
/ Pas.Corrt-1

Estrategia: DO 2 Realizar una planificación anticipada de la producción para lograr una
previsión en la necesidad de insumos.

PLAN OPERATIVO 2009 - 2012

Objetivo : Preveer la existencia de insumos para satisfacer la pedidos ocasionales o por
temporada

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Pedido
anticipado de

insumos

Organización,
Finanzas,

Producción
Producto

Llevar un
registro

histórico del
100% de las
órdenes de
compra de
insumos y

los pedidos
de

producción

Gerencia,
Dpto.

Contabilidad,
Dpto.

Producción

Humanos,
Tecnológicos

Presentación
de informe

histórico de
compras

Insumos
disponibles
/ Insumos
requeridos

142

PLAN OPERATIVO 2011

Objetivo : Ampliación, mejoramiento y diversificación de la cartera de productos de la empresa

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Estudio de
mercado

para
productos

existentes y
potenciales

nuevos
productos

Finanzas,
Producción,
Marketing

Producto,
Plaza

Añadir un
producto a

la cartera de
producción
de bienes
que ofrece
ANDICOLA

Dpto.
Producción,

Dpto.
Comercial.

Humanos,
Financieros

Presentación
de informe
del Estudio
de Mercado

-

PLAN OPERATIVO 2012

Objetivo : Introducción de productos nuevos en el mercado

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Producción
de bebidas
con nuevos
sabores y
tamaños

Finanzas,
Recursos
Humanos,

Producción,
Marketing

Producto,
Precio,
Plaza y

Promoción

Producir un
nuevo sabor
de gaseosa

Dpto.
Comercial

Productivos,
Humanos,

Financieros

Informe
trimestral de

ventas

Cantidad de
bebidas
nuevas

producidas /
Total

producción

143

Gestión de Recursos Humanos

Estrategia: FO 3 Fomentar y apoyar la capacitación y el desarrollo del personal de la
empresa.

PLAN OPERATIVO 2009

Objetivo : Compromiso y coordinación de los empleados

Actividad Área Influenc ia
en 4P Metas Responsable Recursos Medio Indicador

Reunión
informativa

sobre el Plan
Estratégico
Empresarial

para todos los
empleados

Organización,
Recursos
Humanos

Producto,
Precio,
Plaza y

Promoción

Enterar al
100% del
personal
sobre el

contenido del
Plan

Estratégico

Gerencia Humanos

Convocatoria
escrita a

Asamblea de
Empleados

Número de
asistentes
/ Total de

empleados

Verificar la
comprensión

del Plan
Estratégico

Empresarial por
parte de todos
los empleados

Organización,
Recursos
Humanos

Producto,
Precio,
Plaza y

Promoción

Comprensión
de al menos
el 80% del

contenido del
Plan

Estratégico

Gerencia Humanos
Test de

evaluación

Número de
respuestas
correctas *

100 /
Número

total
preguntas

Proporcionar al
personal

orientación e
información
relativa a los

objetivos de la
Empresa, su
organización,

funcionamiento,
normas y
políticas.

Organización,
Recursos
Humanos

Producto,
Precio,
Plaza y

Promoción

Brindar al
personal al

menos el 70%
de la

información
necesaria

para la
aplicación del

Plan

Gerencia
Humanos,

Financieros

Presentación
de Manuales

de
Procedimientos

Manuales
entregados
/ Total de

empleados

PLAN OPERATIVO 2010 - 2012

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Reunión
informativa

sobre
cumplimiento

de Planes
Operativos y
resultados.

Organización,
Recursos
Humanos

Producto,
Precio,
Plaza y

Promoción

Dar a conocer
al 100% de

los
empleados

los resultados
obtenidos en

el año anterior

Gerencia
Humanos,

Financieros

Convocatoria
escrita a

Asamblea de
Empleados

Número de
asistentes
/ Total de

empleados

144

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Recepción de
propuestas y

observaciones
de los

empleados

Organización,
Recursos
Humanos

Producto

Consideración
de por lo

menos el 10%
de ideas

aportadas por
los

empleados

Gerencia Humanos
Colocación de
un Buzón de
Sugerencias

Número de
propuestas
/ Número

de
empleados

Objetivo : Generar conductas positivas y mejoras en el clima de trabajo, la productividad y la
calidad del producto

Actividad Área Influenci
a en 4P Metas Responsable Recursos Medio Indicador

Preparación de
los empleados

para la
ejecución

eficiente de las
responsabilidad

es de sus
puestos

Organización,
Recursos
Humanos

Producto

Definir al
menos el 80%

de las
responsabilida
des de cada
empleado

Gerencia,
Jefes de

Dpto.

Humanos,
Financiero

Reunión para
la difusión del

perfil de
competencias

Número de
empleados
asistentes

/ Total
empleados

Realización de
jornadas de
integración

para los
empleados y
sus familias

Organización,
Finanzas,
Recursos
Humanos

Producto

Realizar un
evento al año

solo para
empleados y

uno incluyendo
sus familias

Gerencia
Humanos,
Financiero

Contrato
firmado con

lugar de
recreación

Número de
asistentes
/ Total de

empleados

Brindar
oportunidades
de desarrollo

personal en los
cargos actuales

y para otros
puestos para

los que el
colaborador
puede ser

considerado

Organización,
Finanzas,
Recursos
Humanos

Producto

Realizar la
promoción o
asenso de un

empleado

Gerencia Humanos
Ascensos
ejecutados

Número de
Ascensos
ejecutados

145

Objetivo : Ayudar en la preparación de personal calificado, acorde con los planes, objetivos y
requerimientos de la Empresa

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Actualizar y
ampliar los

conocimientos
del personal

requeridos en
las distintas

áreas.

Organización,
Finanzas,
Recursos
Humanos

Producto,
Precio,
Plaza y

Promoción

Realizar por lo
menos una

capacitación
anual para los

empleados

Gerencia,
Jefes de

Dpto.

Financieros
Humanos

Informes de
Capacitación
del Personal

Número de
empleados

que
recibieron

capacitación
/ Total

empleados

Objetivo : Contribuir al crecimiento de la empresa con el trabajo diario

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Actualización
permanente

de los
empleados

sobre
objetivos y
logro de

resultados

Finanzas,
Recursos
Humanos,

Producción,
Marketing

Producto,
Precio,
Plaza y

Promoción

Realizar
personalmente

una
evaluación

anual al 100%
de empleados

Gerencia,
Jefes de

Dpto.
Humanos

Presentación
de Informes

de
Resultados

(Indicadort -
Indicadort-1)
/ Indicadort-1

Estrategia: FA 4 Utilizar más eficientemente la tecnología disponible hasta que sea
posible realizar inversiones en nueva tecnología.

PLAN OPERATIVO 2009 – 2012
Objetivo : Mejoramiento del sistema de distribución de los productos

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Visita
periódica a

clientes

Recursos
Humanos,
Marketing

Producto,
Plaza,

Promoción

Visitar al 50%
de clientes

durante el año

Dpto.
Comercial.

Humanos,
Financiero

Traslado
hasta el

negocio del
cliente

Número de
visitas

planificadas/
ejecutadas

PLAN OPERATIVO 2012
Objetivo : Mejoramiento de la planta física de la embotelladora

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Adquisición
de nueva

maquinaria
para la

producción

Organización,
Finanzas,

Investigación
y Desarrollo

Producto,
Precio

Cambiar el
50% de las

maquinarias y
equipos de la

empresa

Gerencia,
Dpto.

Contabilidad

Financiero
Técnico

Orden de
compra

aprobada

Número de
maquinarias

nuevas

Búsqueda de
apoyo y

financiamiento
Finanzas Precio

Utilización de
por lo menos
el 25% de la
capacidad de
endeudamient

o de la
empresa

Gerencia Financiero
Capacidad de

Endeuda-
miento

-

146

Gestión de Marketing y Ventas

Estrategia:
FA 1 Crear un Departamento de Comercialización y Ventas que enfoque su

trabajo en atraer nuevos consumidores y mantener su lealtad, generando
mayores ventas.

PLAN OPERATIVO 2009
Objetivo : Conocer los cambios potenciales que son necesarios en el producto

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Encuesta sobre
necesidades,
atractivo del
producto y

percepción de
los clientes

Organización,
Finanzas,
Marketing

Producto,
Precio,
Plaza y

Promoción

Recolectar las
opiniones y

sugerencias de
al menos el
40% de los

clientes
actuales

(expendedores)

Dpto.
Comercial

Humanos,
Financieros

Presentación
Informe de
Resultados

Muestra
Encuestada

Número de
encuestas
efectuadas
/ Tamaño

de la
muestra

Objetivo : Conseguir nuevos consumidores para los productos de la Embotelladora Los Andes

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Creación del
Departamento

de
Comercialización

y Ventas de la
embotelladora

Organización,
Recursos
Humanos

Plaza

Asumir el 100%
de control

sobre ventas y
atención al

cliente

Gerencia
Humanos,

Financieros

Inclusión en
el

Organigrama
Estructural

-

Contratación de
un vendedor y
un comisionista

Finanzas,
Recursos
Humanos

Plaza
Incrementar las

ventas en un
20%

Gerencia
Humanos,

Financieros

Contrato
firmado con
el empleado

Número de
empleados
contratados

147

PLAN OPERATIVO 2009 - 2012

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Incrementar
los canales de

distribución
tradicionales
como tiendas
de barrio para
la colocación

de los
productos de
ANDICOLA

Organización,
Finanzas,

Producción,
Marketing

Plaza,
Promoción

Incrementar
el número
de locales

de expendio
en 10%

Dpto.
Comercial.

Humanos,
Financieros

Expendio
a tiendas

de la
ciudad y

otros
cantones

Número de
tiendas

expendedoras

Brindar
facilidades de

pago a clientes
fuera de la

zona urbana
de Riobamba

Finanzas,
Producción,
Marketing

Producto,
Precio,
Plaza y

Promoción

Distribuir los
productos

de
ANDICOLA

a por lo
menos
cuatro

cantones
más de la

provincia de
Chimborazo

Dpto.
Comercial,

Dpto.
Contabilidad

Financieros

Reporte
de

cuentas
por cobrar

Cuentas por
cobrar /
Ventas

Objetivo : Difundir la imagen de los productos de ANDICOLA

Actividad Área Influencia
en 4P Metas Responsable Recursos Indicador Indicador

Contratación
de pautas

publicitarias
para televisión,
prensa escrita

y radio

Finanzas,
Marketing

Plaza y
Promoción

Mantener la
publicidad

semanal en
al menos un

medio de
difusión
regional

Gerencia,
Dpto.

Contabilidad,
Dpto.

Comercial.

Financieros

Contrato
firmado de

la pauta
publicitaria

Número de
pautas

publicitarias /
Número de

medios
publicitarios

Objetivo : Promover el sentido de pertenencia de los productos de ANDICOLA

Actividad Área Influencia
en 4P Metas Responsabl

e Recursos Medio Indicador

Enfocar el
consumo de

ANDICOLA al
apoyo al
producto

chimboracense

Finanzas,
Marketing

Plaza y
Promoción

Incrementar
la preferencia

de los
consumidores

Gerencia,
Dpto.

Comercial.
Financieros

Informe de
Ventas

Unidades
vendidas /
Unidades

producidas

148

PLAN OPERATIVO 2012

Objetivo : Apoyo a la continuidad y desarrollo empresarial

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Evaluación
de

resultados
obtenidos

Organización,
Finanzas

Producto,
Precio,
Plaza y

Promoción

Verificar la
aplicación de
por lo menos

el 80% de
acciones

propuestas
hasta el 2012

Gerencia,
Dpto.

Contabilidad,
Dpto.

Comercial.

Humanos,
Tecnológicos

Presentación
de Informes

de
Resultados

(Utilidadt -
Utilidadt-1)
/Utilidadt-1

Propuesta
de nuevas
estrategias

y planes

Organización,
Finanzas,
Recursos
Humanos,

Producción,
Marketing e

Investigación
y Desarrollo

Producto,
Precio,
Plaza y

Promoción

Diseñar un
nuevo plan

estratégico y
elaborar un
nuevo plan
operativo

Gerencia,
Dpto.

Contabilidad,
Dpto.

Producción,
Dpto.

Comercial.

Humanos,
Tecnológicos,
Financieros

Presentación
Plan

Estratégico

Número de
nuevas

propuestas
/ Número

Propuestas
existentes

Ejecución
de nuevas
estrategias

y planes

Organización,
Finanzas,
Recursos
Humanos,

Producción,
Marketing e

Investigación
y Desarrollo

Producto,
Precio,
Plaza y

Promoción

Mantener el
crecimiento

de la
embotelladora

Gerencia,
Dpto.

Contabilidad,
Dpto.

Producción,
Dpto.

Comercial.

Humanos,
Tecnológicos,
Financieros

Disposición
de ejecución

-

149

Estrategia: FO 2 Diseñar y aplicar un plan de comercialización que permita difundir el
producto dentro y fuera de la ciudad para ampliar el mercado.

PLAN OPERATIVO 2010 - 2011
Objetivo : Aumento de la cuota de mercado al ampliar la cobertura geográfica

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Visitar y atraer
a clientes

potenciales en
zonas

periféricas de
Riobamba y

otros cantones
de

Chimborazo

Recursos
Humanos,
Marketing

Plaza,
Promoción

Lograr que
por lo menos
el 50% de las

visitas
realizadas se

vuelvan
clientes

Dpto.
Comercial.

Humanos,
Financieros

Visita a los
establecimientos
de potenciales

clientes en otros
cantones

Número de
visitas

ejecutadas/
planificadas

Estrategia:
FA 3 Implementar mecanismos de descuentos y promociones que permitan

fortalecer la imagen y consumo de los actuales productos de la Embotelladora
“Los Andes”.

Objetivo : Fortalecimiento de los productos existentes

PLAN OPERATIVO 2009

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Diseño y
adopción de

nuevo logotipo
y slogan
propios

Finanzas,
Producción,
Marketing

Producto,
Plaza y

Promoción

Creación de
un logotipo

representativo

Gerencia,
Dpto.

Comercial.
Financieros

Presentación de
logotipo y

slogan
-

Propuesta de
una imagen

representatitva
o de identidad
riobambeña
del producto

Marketing
Producto,
Promoción

Cambio de
etiqueta del

producto

Gerencia,
Dpto.

Comercial.

Financieros,
Productivos

Cambio de
etiqueta del

producto
-

150

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Ejecución de
una campaña
de espectativa

para el
relanzamiento
de la imagen

de los
productos de
ANDICOLA

Finanzas,
Marketing

Producto,
Plaza y

Promoción

Lograr que
al menos el
70% de los
riobambeño
s conozcan

a
ANDICOLA

Dpto.
Comercial.

Financiero

Presentación
Informe de
Resultados

Muestra
Encuestada

Tiempo de
duración de
la campaña

de
expectativa

PLAN OPERATIVO 2009 - 2012

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Realización
de campañas

de
degustación y
promoción del
producto en

lugares
públicos

Finanzas,
Producción,
Marketing

Producto,
Plaza y

Promoción

Realizar por
lo menos

dos
campañas

de
degustación

en el año

Dpto.
Comercial

Productivos,
Financieros

Unidades de
gaseosa

destinadas a
promoción

Unidades
vendidas /
Unidades

destinadas
a

degustación

Producción
enfocada en

los dos
productos

más
importantes
de la cartera

de la
embotelladora

Recursos
Humanos,
Producción

Producto,
Plaza

Incrementar
en 20% la
producción

de cola
negra

tamaño
familiar y
pequeña

Dpto.
Producción

Productivos
Informe de
Producción

Unidades de
cola

producidas
Unidades de

bolos
producidas

Cumplimiento
de plazos de
entrega de

pedidos

Recursos
Humanos,
Producción

Producto,
Plaza

Cumplir con
el 90% de
entregas
oportunas

Dpto.
Producción

Productivos,
Humanos

Definición de
Plazos de
entrega

Entregas
ejecutadas
a tiempo /
Entregas

planificadas

Contratación
de pautas

publicitarias
para

televisión,
prensa escrita

y radio

Finanzas,
Marketing

Plaza y
Promoción

Contratar
publicidad

semanal en
al menos
uno de
estos

medios

Gerencia,
Dpto.

Contabilidad

Financieros,
Productivos

Contrato
firmado de la

pauta
publicitaria

Número de
pautas

publicitarias
/ Número de

medios
publicitarios

151

PLAN OPERATIVO 2010 - 2012

Objetivo : Atraer nuevos clientes (distribuidores) mejorando su margen de utilidad

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Establecer y
mantener

descuentos y
comisiones
por volumen

de ventas

Finanzas,
Producción,
Marketing

Producto,
Precio,
Plaza y

Promoción

Contribuir
con almenos
un 50% del
incremento

en las
ventas

Gerencia,
Dpto.

Comercial

Financieros,
Productivos

Informe de
Ventas

Valor de
descuento /

Precio

Estrategia: DO 1 Realizar un programa de ampliación hacia el mercado regional
preferentemente en las escuelas, colegios y universidades.

Objetivo : Fomentar la preferencia y el consumo de ANDICOLA en escuelas, colegios y universidades.

PLAN OPERATIVO 2009 – 2012

Actividad Área Influencia
en 4P Metas Responsable Recursos Medio Indicador

Realización
de campañas
promocionales
en escuelas,

colegios y
universidades

Producción,
Marketing

Plaza y
Promoción

Lograr que
ANDICOLA
se distribuya
en al menos
2 escuelas y

colegios

Gerencia,
Dpto.

Comercial.

Financieros,
Productivos

Unidades de
gaseosas

destinadas a
promoción

Número de
campañas
realizadas

 5.2 CONTROL FINANCIERO

El primer año de ejecución del Plan Operativo propuesto para la Embotelladora

“Los Andes” contempla algunas actividades y cambios que implican una inversión

monetaria, sobre todo en lo referente a la comercialización, publicidad y ventas. 77

El crecimiento en las ventas de los productos terminados de la empresa permitirá

obtener resultados financieros que sirvan de base para generar el crecimiento

empresarial de los años siguientes. Las actividades propuestas para realizar el

cambio estratégico deseado para la embotelladora en el primer año tendrían un

costo aproximado 13.577 dólares como lo muestra el cuadro resumen presentado

a continuación:

77 Ver Anexo No. 10. Control Financiero del Plan Operativo en el Primer Año.

152

Cuadro No. 10

Gasto de Operaciones del Cambio Estratégico del Pri mer Año

Actividad Gasto

Publicidad por tv, radio y prensa $ 2.020,00

Rediseño de imagen y slogan $ 404,62

Visita periódica a clientes $ 1.248,00

2 jornadas de integración personal de empresa $ 800,00

Salario y comisiones de un vendedor $ 9.104,38

Total $ 13.577,00

Este valor abarca rubros tales como la realización de campañas publicitarias por

televisión, radio y prensa durante seis meses, priorizando la intensidad publicitaria

con menor período de aplicación pero en mayor frecuencia, con el propósito de

posicionar la marca en el mercado riobambeño.

Además, se considera el rediseño de la imagen o etiqueta de los productos de la

empresa, la creación de un slogan que la identifique con su mercado meta y

permita proyectar una imagen más atractiva del producto.

La visita periódica a clientes considera el valor anual que se reconocería por

movilización al vendedor que se contrate, reconociendo consumo de gasolina del

vehículo y su mantenimiento.

Para mejorar el ambiente de trabajo y las relaciones existentes entre el personal

que trabaja en la embotelladora, se propuso realizar dos jornadas de integración

anuales.

El gasto más importante es el referente a la contratación de un vendedor y

comisionista, del que dependerá el crecimiento en las ventas. Por tal motivo, es

necesario brindarle condiciones económicas que lo atraigan y motiven a alcanzar

las metas de la empresa.

Este gasto se hace posible principalmente gracias a la reinversión de utilidades de

la empresa y da como resultado aproximado un incremento del 50% en la utilidad

neta del año de aplicación con respecto al año anterior.

153

 5.3 MONITOREO ESTRATÉGICO

La creación de una cultura estratégica requiere de un seguimiento y monitoreo

cada cuatro meses de la ejecución y ajuste oportuno del plan estratégico, con la

finalidad de adaptarse de forma oportuna y anticipada a los cambios del entorno.78

El monitoreo estratégico debe realizarse al nivel corporativo, funcional y operativo

dentro de la empresa. De esta forma, el Monitoreo Corporativo estará a cargo del

Gerente General de la Embotelladora “Los Andes” y sus colaboradores

inmediatos. El Monitoreo Funcional estará a cargo de los jefes departamentales y

el Monitoreo Operativo se encontrará a cargo del técnico o supervisor de

producción.

“El monitoreo y reporte de avance permite apreciar el movimiento hacia los

resultados esperados y el progreso logrado en el cumplimiento de las metas

propuestas.” 79

Para realizar un seguimiento de los resultados que se alcanzan en función del

Plan Operativo o de Acción de la Embotelladora “Los Andes”, se propone la

elaboración de un reporte de resultados que contemple los siguientes aspectos:

• Las metas propuestas por la empresa.

• Los objetivos correspondientes a las metas propuestas.

• Las acciones o tareas definidas en el plan de acción.

• El indicador de éxito o medida de desempeño relacionada a las metas.

• Los responsables e involucrados.

• Comentario sobre las acciones ejecutadas.

• Índice de gestión parcial o Información del estado actual.

(IGP = Resultado Alcanzado / Resultados Esperados)

78 SERNA GÓMEZ, Humberto. Planeación y Gestión Estratégica. Pág. 269
79 BANDA GAMBOA, Hugo A. Modelo para Evaluación – Planeación Organizacional.

154

Para esto, se propone a continuación un formato de reporte de avance en la

consecución de Metas de la Embotelladora “Los Andes”:

Tabla No. 22

Reporte de Avance Propuesto

EMBOTELLADORA “LOS ANDES”

Reporte de Avance

Meta:

Objetivos:

Acción Medida de
Desempeño Responsable Involucrados Comentario

Índice
de

Gestión
Parcial

Fuente: BANDA GAMBOA, Hugo A. Modelo para Evaluación – Planeación Organizacional.

Elaboración: La autora

El reporte de avance en la consecución de metas deberá ser presentado por el

responsable de la actividad detallada en el plan operativo con el propósito de

evaluar los resultados obtenidos y establecer las causas de los mismos.

El proceso de planeación estratégica para la Embotelladora “Los Andes” pretende

desarrollar una manera de pensar estratégica y por tanto, una cultura estratégica

que facilite una gestión empresarial dinámica, innovadora, proactiva y anticipatoria

del entorno en que desarrolla sus actividades.

155

CAPÍTULO VI. CONCLUSIONES Y RECOMENDACIONES

 6.1 CONCLUSIONES

• Durante el transcurso de ésta investigación se realizó un extenso

trabajo de obtención de información que permitió realizar un análisis

objetivo de la Embotelladora “Los Andes”, sus productos y su mercado;

así como del entorno en el que se desarrolla para realizar una

propuesta que pueda desplegar sus potencialidades.

• El Diagnóstico Situacional de la Embotelladora “Los Andes” permitió

determinar los principales factores externos e internos que tienen

impacto sobre los resultados de la empresa.

• La estructura de la Embotelladora “Los Andes” es pequeña y simple.

Para potenciar sus actividades actuales y guiar su accionar futuro se

propuso un organigrama y un perfil de competencias que describen la

posición actual, las funciones y valores que deben caracterizar a todo el

personal que trabaja para la empresa.

• Los empleados de la Embotelladora “Los Andes” se caracterizan por ser

personas jóvenes, cuentan al menos con un nivel de instrucción medio,

la mayoría trabaja para la empresa más de dos años, valora su

estabilidad y es experta en la tarea que realiza, por esto su compromiso

con el cambio constituye una de las fortalezas de la embotelladora. 80

80 Ver Anexo No. 5. Censo de Empleados

156

• La Embotelladora “Los Andes” tiene una mínima participación en el

mercado de bebidas gaseosas; mercado que tiene como principal

preferencia de los consumidores a los productos de Coca-Cola,

seguidos en menor proporción por las gaseosas de Pepsi, evidenciando

además el gusto por el sabor a cola negra en bebidas gaseosas.81

• Los productos de la Embotelladora “Los Andes” resultan agradables al

gusto de los consumidores y son considerados de igual calidad a

productos similares y de marcas reconocidas, existe conformidad con

su precio, pero la imagen de su envase les resulta solamente algo

agradable.82

• Existe la voluntad de los consumidores de brindar una preferencia

adicional, sobre otras marcas, al producto riobambeño y chimboracense

al momento de la compra en el caso de conocer su origen.83

• La tendencia de los consumidores obtenida mediante un sondeo

muestra que una familia promedio que consume bebidas gaseosas

tiene entre tres y cinco miembros, además la frecuencia de consumo

tiende a ser de más de una vez por semana con preferencia por el

sabor a cola negra y marca de Coca-Cola.84

• La tecnología madura que la Embotelladora “Los Andes” utiliza en la

producción es flexible y satisface totalmente los requerimientos

actuales, pero a medida que se vaya cumpliendo con los objetivos

anuales de la empresa, resultará insuficiente para producir las

cantidades de gaseosas propuestas por lo que cerca del final del

período contemplado por este trabajo, será necesaria la adquisición de

nuevas maquinarias.

81 Ver Anexo No. 6. Diseño de Investigación de Mercado
82 Ver Anexo No. 6. Diseño de Investigación de Mercado
83 Ver Anexo No. 6. Diseño de Investigación de Mercado
84 Ver Anexo No. 7. Estudio Cualitativo por Degustación de Cola Negra.

157

• El uso de herramientas como tablas de priorización ha permitido reducir

el empirismo y la subjetividad con la generalmente se trata la

ponderación del impacto de factores externos y capacidades internas al

momento de realizar el análisis situacional. La priorización aporta una

mayor aproximación de cada factor a su real importancia para la

empresa.

• La Embotelladora “Los Andes” necesita crear un Departamento de

Comercialización y Ventas que enfoque su trabajo en la ampliación del

mercado de sus productos, atrayendo a nuevos clientes y ganando la

lealtad de sus clientes actuales.

• Actualmente, la Embotelladora “Los Andes” no presenta ventajas

competitivas evidentes, pero se encuentra en capacidad de construir y

desarrollar algunas ventajas basadas en la comercialización, su

ubicación y sentido de pertenencia, sus directivos y la comunicación

entre departamentos.

• Las estrategias y los planes operativos empresariales propuestos para

la Embotelladora “Los Andes” permiten orientar las actividades y

recursos de la empresa al mejoramiento de sus resultados anuales de

rendimiento mediante la producción competitiva de gaseosas y otros

refrescos que satisfagan las necesidades de los consumidores con

mayor valor agregado y precio popular.

• La inexistencia previa de la aplicación de un plan estratégico en la

Embotelladora “Los Andes” la ha posicionado en un área del sector

productivo de bebidas en el que solo puede mantener rendimientos

bajos y estables, situación que se pretende cambiar con la aplicación

del Plan Estratégico 2007 – 2012, propuesto en este trabajo, para

estabilizar sus rendimientos en niveles altos.

158

 6.2 RECOMENDACIONES

• Frente al reto que representa para la Embotelladora “Los Andes”

cambiar su situación desde una obtención estable de rendimientos

bajos hasta la obtención de rendimientos altos y estables, se

recomienda a la Gerencia General de la Empresa aplicar la

investigación y propuestas realizadas por la autora para mejorar el

desempeño de la empresa.

• Realizar un análisis situacional anual de la empresa para verificar la

variación positiva de sus resultados en base al cumplimiento de las

metas y objetivos propuestos en por lo menos un 90%.

• Revisar la mezcla utilizada para la preparación de bebidas gaseosas de

cola negra para reducir la preferencia que tienen por diferenciación en

sabor las bebidas de Coca-Cola y Pepsi.

• Comprometer el trabajo responsable de todos los miembros de la

Embotelladora “Los Andes” en las tareas asignadas.

• El empresario debe poner énfasis en mejorar el manejo de la

embotelladora a través de una acertada planeación financiera,

procurando adquirir un mayor conocimiento de los mercados en los que

actúa y aquellos de potencial incursión, para ampliar su producción.

• Para mejorar la competitividad y productividad de la empresa es

necesario brindar capacitación y motivación a su recurso humano, lo

que ampliará su horizonte de trabajo y permitirá a la empresa mejorar

su remuneración.

• Se debe propender al abandono de los sistemas tradicionales de

producción e implantar dentro de la embotelladora una cultura de

innovación tecnológica y automatización para producir mayor cantidad

de bienes con calidad y eficiencia.

159

BIBLIOGRAFÍA

BANDA GAMBOA, Hugo A. Modelo para Evaluación – Planeación Organizacional.
Investigación y Nuevas Corrientes Epistemológicas. Febrero 2008

BARRERA, Marco. CAPEIPI. Ponencia “Situación y Desempeño de las PYMES de
Ecuador en el Mercado Internacional”. Septiembre 2001.

BERNAL, César Augusto. Metodología de la Investigación para Administración y
Economía.

CHIAVENATO, Adalberto. Administración: Proceso Administrativo. Tercera Edición.
Año 2001

DIRUBE MAÑUECO, José Luis. Un modelo por Gestión por Competencias. España.
Año 2004

HALL, Richard. Organizaciones Estructura y Proceso.

JANY, José Nicolás. Investigación Integral de Mercados. Segunda Edición. Año 2000

MARKIDES, Constantinos C. En la estrategia está el éxito. Colombia. Año 1999.

MINTZBERG, Henry. El Proceso Estratégico. Edición Breve. Año 1997.

MORENO CORNEJO, Alberto. Métodos de Investigación y Exposición.

PORTER E., Michael. Estrategia Competitiva. Trigésima Tercera Impresión. México.
Año 2004

SERNA GÓMEZ, Humberto. Planeación y Gestión Estratégica. Año 1994.

Fundación de Investigación y Promoción Social “José Peralta”. Ecuador: Su Realidad.
Años 2007-2008, 2008-2009.

Banco Central del Ecuador (BCE)

Instituto Nacional de Estadísticas y Censos (INEC)

Encuesta de Condiciones de Vida 2006. (INEC)

Censo Nacional de Instituciones Educativas 2007-2008. Ministerio de Educación.

Revista Gestión. Publicaciones: Junio 2008, Julio 2008

Noticiero Nacional. Gamavisión. 29 de octubre de 2008.

Diario Expreso de Guayaquil. 5 de junio de 2008. Sección Economía.

Diario El Telégrafo. 3 de octubre de 2008.

Diario Hoy. 12 de noviembre de 2006

www.coca-cola.com.ec

