

DISEÑO DE UNA ESTRUCTURA ADMINISTRATIVA ADECUADA PARA LA
PANADERÍA ROYAL DE LA CIUDAD DE BOGOTÁ.

OCAMPO ORTIZ MARILUZ

UNIVERSIDAD TECNOLÓGICA DE PEREIRA
FACULTAD DE TECNOLOGÍA

ESCUELA DE TECNOLOGÍA INDUSTRIAL
PEREIRA

2015

DISEÑO DE UNA ESTRUCTURA ADMINISTRATIVA ADECUADA PARA LA
PANADERÍA ROYAL DE LA CIUDAD DE BOGOTÁ.

OCAMPO ORTIZ MARILUZ

TRABAJO DE GRADO PRESENTADO PARA OPTAR POR EL TÍTULO DE
TECNÓLOGA INDUSTRIAL

DIRECTOR

CARLOS ANDRES BOTERO GIRON

UNIVERSIDAD TECNOLOGÍCA DE PEREIRA
FACULTAD DE TECNOLOGÍA

ESCUELA DE TECNOLOGÍA INDUSTRIA
PEREIRA

2015

	

	
 3	

Pereira, 19 de Noviembre de 2015

Notas de aceptación

Firma del Jurado

Firma del Jurado

	

	
 4	

DEDICATORIA

Este trabajo de grado lo dedico a mis padres que
son prioridad en mi vida, que siempre me han
brindado un apoyo incondicional y me han
acompañado por todo el trayecto de mi vida.

A mi novio quien permitió que este logro fuera
de los dos, me apoyó durante este trayecto y me
alentó a seguir adelante.

	

	
 5	

AGRADECIMIENTOS

Agradezco a mis padres JAVIER OCAMPO y
CECILIA ORTIZ, por haberme formado como la
persona que soy, por sus enseñanzas, consejos y
vocación.

A mis hermanos SANDRA OCAMPO y JOHN
J. OCAMPO, y a mi novio RUBÉN MEJÍA,
quienes me motivaron constantemente para
alcanzar este logro.

	

	
 6	

TABLA DE CONTENIDO

RESUMEN	
 ...	
 8	

ABSTRACT	
 ...	
 8	

INTRODUCCIÓN	
 ..	
 9	

1.	
 EL	
 PROBLEMA	
 DE	
 INVESTIGACIÓN	
 ...	
 11	

1.1	
 PLANTEAMIENTO	
 DEL	
 PROBLEMA	
 ..	
 11	

1.2	
 FORMULACIÓN	
 DEL	
 PROBLEMA	
 ...	
 13	

1.3	
 SISTEMATIZACIÓN	
 DEL	
 PROBLEMA	
 ..	
 13	

2.	
 JUSTIFICACIÓN	
 ..	
 14	

3.	
 OBJETIVOS	
 DEL	
 PROYECTO	
 DE	
 INVESTIGACIÓN	
 ...	
 17	

3.1	
 OBJETIVO	
 GENERAL	
 ..	
 17	

3.2	
 OBJETIVOS	
 ESPECÍFICOS	
 ...	
 17	

4.	
 MARCO	
 REFERENCIAL	
 ...	
 18	

4.1	
 MARCO	
 TEÓRICO	
 ..	
 18	

4.2	
 MARCO	
 CONCEPTUAL	
 ...	
 39	

5.	
 ESTADO	
 DEL	
 ARTE	
 DEL	
 PROBLEMA	
 DE	
 INVESTIGACIÓN	
 ..	
 43	

6.	
 DISEÑO	
 METODOLÓGICO	
 ...	
 45	

7.	
 ANÁLISIS	
 DEL	
 SECTOR	
 ..	
 48	

8.	
 DIAGNÓSTICO	
 ..	
 72	

8.1	
 ANÁLISIS	
 EXTERNO	
 ...	
 72	

8.1.1	
 Matriz	
 de	
 evaluación	
 de	
 factor	
 externo	
 ...	
 72	

8.1.2	
 Perfil	
 de	
 oportunidades	
 y	
 amenazas	
 ..	
 74	

8.1.3	
 Matriz	
 de	
 perfil	
 competitivo	
 ..	
 76	

8.2	
 ANÁLISIS	
 INTERNO	
 ..	
 78	

8.2.1	
 Matriz	
 de	
 evaluación	
 de	
 factor	
 interno	
 ...	
 78	

8.2.2	
 El	
 perfil	
 de	
 capacidad	
 interna	
 ..	
 79	

8.3	
 MATRIZ	
 DOFA:	
 ..	
 82	

9.	
 ESTRUCTURA	
 ORGANIZACIONAL	
 ..	
 86	

10.	
 DESCRIPCIÓN	
 Y	
 ANÁLISIS	
 DE	
 CARGOS:	
 ...	
 89	

11.	
 DIRECCIONAMIENTO	
 ESTRATÉGICO	
 Y	
 PLAN	
 DE	
 MEJORA:	
 ...	
 90	

11.1	
 PRINCIPIOS	
 CORPORATIVOS	
 ...	
 90	

11.2	
 DIRECCIONAMIENTO	
 ESTRATÉGICO	
 ..	
 91	

11.2.1	
 Misión	
 ..	
 91	

11.2.2	
 Visión	
 ...	
 92	

11.2.3	
 Objetivos	
 estratégicos	
 ..	
 92	

11.3	
 PLAN	
 DE	
 MEJORAMIENTO	
 ..	
 93	

12.	
 ANÁLISIS	
 DEL	
 CENSO	
 ..	
 98	

13.	
 CONCLUSIONES	
 ..	
 122	

	

	
 7	

14.	
 RECOMENDACIONES	
 ..	
 124	

15.	
 REFERENCIAS	
 ...	
 125	

ANEXO	
 1	
 ..	
 129	

	

	

	

	
 8	

RESUMEN

Con el siguiente proyecto se pretende realizar un análisis de la situación competitiva en la
que se encuentra la microempresa Panadería Royal ubicada en la ciudad de Bogotá y
dedicada a la elaboración de productos de panadería y pastelería por mas de 30 años, el
propósito de este trabajo es conocer el estado actual de esta microempresa mediante un
diagnostico organizacional que involucre un análisis interno y externo, se utilizan
matrices de análisis como la matriz de evaluación de factor externo e interno, Perfil de
oportunidades y amenazas (POAM), Matriz de perfil competitivo, Perfil de capacidad
interna (PCI) y la Matriz DOFA, con las que se hace posible identificar sus fortalezas y
oportunidades, como sus puntos mas débiles. Posterior a esto se propone una estructura
organizacional y un manual de funciones acorde a las características de la microempresa,
los cuales se pretende logren mejorar aspectos organizacionales importantes como los son
la delegación de funciones, comunicación, asignación de responsabilidades y niveles de
autoridad dentro de la organización.

Finalmente se plantea un direccionamiento estratégico donde se propone una misión,
visión, objetivos y principios que ayuden a encaminar el actuar de la organización hacia
los mismos propósitos, del mismo modo se propone un plan de mejoramiento donde se
presentan estrategias que permiten a la microempresa mejorar su funcionamiento y
asegurar su permanencia en el mercado.

ABSTRACT
	

	

The following project aims to carry out an analysis of the competitive situation in which
microenterprise Royal bakery located in the city of Bogotá and dedicated to the
production of bakery and confectionery for more than 30 years, the purpose of this work
is to know the current status of this through microenterprise a diagnosis organizational to
engage an internal and external analysis used arrays of analysis as the matrix of
evaluation of external and internal, factor profile of opportunities and threats (POAM),
competitive profile, profile of internal capacity (PCI) and the DOFA matrix, with which it
makes it possible to identify strengths and opportunities, as their points more weak. This
is proposed an organizational structure and a manual functions according to the
characteristics of micro-enterprises, which intends to improve important organizational
aspects such as the delegation of functions, communication, assignment of
responsibilities and levels of authority within the organization.

Finally it presents a strategic direction which proposes a mission, vision, objectives and
principles that help guide the organization toward the same purposes, acting similarly
intends to an improvement plan which presents strategies that allow micro-enterprises
improve their performance and ensure its permanence in the market.

	

	

	
 9	

INTRODUCCIÓN

En Colombia, a partir de los años 80 cuando se empezó a promover una serie de reformas
a nivel político, financiero, arancelario y laboral, relacionadas con la globalización que se
estaba presentando en el mundo, se vio afectado directamente el sector empresarial del
país, haciendo que muchas empresas culminaran sus actividades al no poder alcanzar el
nivel productivo y tecnológico de la competencia internacional. Dichos cambios
estructurales de las políticas internas junto a la revolución tecnológica crearon un nuevo
entorno en el cual deben competir las empresas actuales.

El tejido empresarial colombiano está conformado en su mayor parte por microempresas,
según el DANE (2005) un 96% de las empresas corresponden a microempresas, lo cual
indica que un número importante de empleos son generados por este tipo de empresas.
No obstante, a pesar de ser un número considerable en la participación de la economía
nacional, las microempresas presentan una serie de dificultades y problemas ligados a su
baja productividad y escaso nivel de competitividad. Dicha situación ha generado la
necesidad de implementar cambios dentro de las organizaciones que promuevan su
desarrollo, crecimiento y sostenibilidad en el tiempo.

La Panadería Royal es una microempresa bogotana que cuenta con una trayectoria en el
mercado de más de 30 años, esta panadería como muchas microempresas en el país,
comenzó su actividad como un negocio informal de carácter familiar, donde a pesar de
perdurar en el tiempo nunca vio la necesidad de implementar estrategias que le
permitieran alcanzar un mayor nivel de desarrollo y rentabilidad. Es por esto que en este
trabajo de grado se presenta un modelo de planeación estratégica que le permita tener
claridad sobre su razón de ser, alcanzar sus objetivos organizacionales y establecer la
proyección esperada del negocio; además, se realiza una descripción de los puestos de
trabajo y se propone una estructura organizacional, todo esto acorde a la estrategia
propuesta, la identidad de la empresa y el entorno en el que se desenvuelve.

Se realiza inicialmente un análisis del sector al cual pertenece Panadería Royal, con el
objetivo de conocer la posición competitiva de la microempresa. Lo cual permite
determinar las características del medio en que desarrolla su actividad y formular
estrategias que aseguren su posición en el mercado y competitividad. Seguido a esto se
realiza un diagnóstico de la situación actual tanto interna como externa de la
microempresa, donde se emplean herramientas de análisis de diagnóstico organizacional
como lo son las matrices POAM, matriz de perfil competitivo, matriz de evaluación de
factores internos y externos, perfil de capacidad interna y DOFA. Se continuó con la
propuesta de una estructura organizacional y una descripción de los cargos presentados
en dicha estructura. Posteriormente se elaboró el direccionamiento estratégico con el que
se pretende suministrar a Panadería Royal los primeros elementos del proceso que
implica la estructuración completa de la microempresa.

Para la realización de este trabajo de grado se desarrolló una investigación de tipo
descriptiva exploratoria donde se utilizaron la observación directa, el censo y la entrevista
como fuentes de información primaria, también se recurrió a fuentes de información

	

	
 10	

secundaria donde se consultó diferentes estudios relacionados con el tema de este trabajo
de grado.

Por último se espera que los aportes realizados contribuyan con el mejoramiento del
desempeño de la organización, genere cambios en el pensamiento de sus integrantes, e
igualmente, cambios estructurales que permitan ser más competitivos, ampliar su
mercado y su portafolio de productos, del mismo modo, se reconoce la autonomía de la
microempresa en adoptar lo planteado en este trabajo, de realizar adiciones y cambios
según su percepción o necesidades futuras.

	

	
 11	

1. EL PROBLEMA DE INVESTIGACIÓN

1.1 PLANTEAMIENTO DEL PROBLEMA

Actualmente debido al proceso de globalización que se ha desarrollado a través de las
últimas décadas, las organizaciones se ven obligadas a implementar cambios en su
funcionamiento, en sus procesos de gestión y en el personal, con el fin de mantener una
constante búsqueda de la excelencia y calidad tanto en sus productos como en sus
procesos, que les permitan ser competitivas y mantenerse por más tiempo en el mercado;
la globalización ha hecho que los consumidores tengan exigencias cada vez mayores, lo
que implica para las empresas la implementación de diseños estructurales y estrategias
que les permitan obtener una mayor productividad y eficiencia.

Las microempresas, pequeñas empresas y medianas empresas (MIPYME) se ven
igualmente afectadas por todos los avances tecnológicos, económicos, sociales, políticos
y demográficos que ha traído la globalización, lo que exige a este tipo de organizaciones
realizar estudios de su funcionamiento y estructurarlo de la manera más adecuada según
sus características y necesidades. En Colombia según el Censo Nacional Multisectorial
de 1990 y el Censo General (2005) para Microempresas realizado por el DANE, se
evidencia que la participación de las microempresas representan el 96% del total de
empresas del país, lo cual indica que este tipo de empresas comprenden una importante
parte de la economía nacional, pero desafortunadamente las condiciones donde
normalmente se desenvuelven no les son favorables, aumentando de esta manera la
creación de problemas internos y con su entorno.

Según refiere Cárdenas (2002) algunos de los obstáculos más comunes que impiden el
adecuado funcionamiento y desarrollo de las MIPYMES en Colombia son: las barreras
tecnológicas debido al difícil acceso a la tecnología, baja oferta de mano de obra como
técnicos y tecnólogos, problemas de acceso a los mercados nacionales e internacionales,
acceso a fuentes de información y capacitación y la obtención de créditos por parte del
sector financiero. Aunque este último aspecto no es el más decisivo para este tipo de
empresas, si es el más mencionado en el debate público.

En Colombia para las MYPIMES siempre ha sido de gran dificultad obtener recursos
financieros que permitan su diario funcionamiento, situación preocupante debido a que
se conoce su gran participación en el sector empresarial y en la generación de empleo, las
entidades financieras reducen la oferta de recursos destinados a apoyar las MIPYME o en
sus primeras etapas de desarrollo debido a su elevado nivel de mortalidad, como lo
menciona Cárdenas (2009): En Colombia desaparecen cerca del 50% de las
microempresas en el primer año y del 75% durante el segundo.

Afortunadamente en los últimos años se han implementado políticas de gobierno (como
la Ley 590 de 2000, o Ley de Mipymes, la reestructuración del fondo nacional de
garantías y fomento de exportaciones para Mypime) e iniciativas del sector privado
(como los fondos de capital de riesgo, incubadoras y líneas de créditos dirigidas
especialmente a este tipo de empresas) que demuestran un mayor interés por apoyar a las

	

	
 12	

MIPYME tanto en su financiación como en su funcionamiento y así evitar de algún modo
su mortalidad.

La Panadería Royal, es una microempresa productora de alimentos, dedicada
específicamente a la elaboración de productos de panadería para jardines pertenecientes
al Instituto Colombiano de Bienestar Familiar ICBF de la ciudad de Bogotá; esta
panadería incursiono en el mercado hace más de 30 años siendo administrada durante
todo este tiempo por su fundadora quien en enero del 2014 decidió ceder la panadería a
su hijo; desde el inicio de su operación hasta el presente Panadería Royal ha desarrollado
todas sus actividades de manera informal y empírica.

Con el cambio de dueño se evidenciaron problemas relacionados con la administración,
como la inexistencia de una planeación como organización desde el inicio, lo cual se
relaciona directamente con su funcionamiento informal, ya que a pesar de estar en
funcionamiento durante más de tres décadas, esta microempresa no ha sido registrada en
cámara de comercio, tramite importante en el proceso de legalización, tampoco cuenta
con una estructura organizacional definida, ni ha existido algún interés por diseñar de
manera organizada y coherente con su actividad, planes y políticas que permitan a la
microempresa elaborar sus objetivos, misión y visión, aspectos que mejorarían su
funcionamiento. También se evidencia dificultades al momento de captar nuevos clientes,
esto debido a la falta de organización y a su funcionamiento informal, ya que se han
presentado casos donde la panadería no ha podido acceder a nuevos clientes, por no
contar con los documentos requeridos por dichos clientes.

De igual forma, la formación del personal involucrado es escasa, debido a que de las 3
personas que participan en los procesos desarrollados en esta microempresa, solo una
cuenta con un título universitario, mientras que las otras dos no cuentan con un título de
formación académica; por otro lado los procesos relacionados con la elaboración de los
productos de panadería son llevados a cabo por los conocimientos adquiridos de forma
empírica por la gestora de la microempresa que ha ido transmitiendo a sus colaboradores
con el paso del tiempo, es por esto que la falta de tecnificación de panadería en sus
procesos influye en lo que debería ser su adecuado funcionamiento.

Otros problemas están relacionados son la comunicación interna, la poca claridad en las
funciones, calidad de los productos, poco interés y compromiso de sus integrantes en las
actividades realizadas, su infraestructura es reducida, al igual que no cuenta con un logo
que los defina y diferencie como empresa, entre otros. Además no se cuenta con unos
manuales de perfiles y cargos y con un plan estratégico definido.

Lo anterior está ocasionando que la empresa esté perdiendo oportunidades de ser más
competitiva dentro del sector y que no tenga la posibilidad de desarrollar nuevos
mercados.

	

	
 13	

1.2 FORMULACIÓN DEL PROBLEMA

∗ ¿Cuál es el estado administrativo en el que se encuentra la panadería Royal de la

ciudad de Bogotá?

1.3 SISTEMATIZACIÓN DEL PROBLEMA

∗ ¿Cuál es el posicionamiento competitivo de la empresa Panadería Royal?
∗ ¿Cómo es la estructura organizacional de la empresa?
∗ ¿Se tienen definidos los manuales de perfiles y cargos?
∗ ¿En qué consiste el plan estratégico de la Panadería Royal?
∗ ¿Cuál es el plan de mejoramiento recomendado?

	

	
 14	

2. JUSTIFICACIÓN

En la actualidad se encuentran, a pesar de los avances y desarrollo de las regiones y sus
economías, muchas empresas colombianas que sin importar su tamaño, actividad o sector
al que pertenecen, han emprendido su funcionamiento y desarrollado sus actividades, sin
realizar previamente un estudio que les permita conocer las condiciones internas y
externas en que la empresa operara, con el fin de conocer con certeza sus fortalezas y
debilidades y de esta forma poder formular los objetivos organizacionales y plantear
estrategias que le permitan lograrlos obteniendo un mejor posicionamiento en el mercado
y una trayectoria más duradera (Vargas, 2010). Panadería Royal es un claro ejemplo de
esta situación, que a pesar de haber logrado permanecer en el mercado durante tantos
años, hasta el momento no había mostrado interés alguno en estructurar de forma clara y
definida su funcionamiento.

Es por esto que el presente trabajo de investigación se considera como un valioso aporte a
la Panadería Royal, debido a que mediante un diagnóstico de su funcionamiento actual,
se pueden plantear posibles soluciones a las diferentes problemáticas que afronta la
microempresa en la actualidad, problemáticas relacionadas con la falta de planeación
estratégica, de una estructura organizacional definida y ausencia de manuales de
funciones. Esta investigación permitirá diseñar un modelo de gestión administrativo que
proporcione a Panadería Royal conocer su direccionamiento estratégico, optimizar el
desarrollo de sus procesos internos y externos y mejorar su posicionamiento en el
mercado, todo esto como una forma de fortalecer su funcionamiento e incrementar su
crecimiento en el sector al que pertenece.

El desarrollo de este diagnóstico empresarial a la Panadería Royal permite establecer un
plan de mejoramiento en todos sus procesos, de forma tal que se incremente la
efectividad de los factores que actualmente hacen que la empresa continúe en el mercado,
al igual que se mejoren e implementen todos aquellos procesos que requiere la
organización para incrementar su competitividad y de esta forma definir y establecer su
posición en el mercado con nuevos clientes y procesos de calidad.

Por otra parte, es importante mencionar la destacada participación de este tipo de
empresas en la economía nacional, que a pesar de ser consideradas como las de menor
tamaño son responsables de la generación de una cantidad importante de empleos en el
país, por esto se considera que un mejoramiento en el funcionamiento de la microempresa
y llevar el desarrollo de su actividad a el ámbito formal, conlleva a que ésta aumente su
cobertura en el mercado y por ende se requiera la contratación de personal adicional,
hecho que contribuye en alguna medida a uno de los objetivos del Plan Nacional De
Desarrollo 2015-2018 relacionado con uno de los tres pilares en los que éste se basa: la
equidad, este pilar pretende generar un entorno de competitividad para el desarrollo
empresarial donde la formalización de los trabajadores y empresas son fundamentales.
Según el documento Bases del Plan Nacional de Desarrollo 2014-2018 ¨Mayor empleo
formal significa mayores oportunidades de movilidad social lo que redunda en más
equidad y mejores condiciones de vida para todos los colombianos.¨ (p. 31). Del mismo

	

	
 15	

modo el PND plantea como una de sus estrategias transversales para el logro de sus
objetivos: La competitividad e infraestructura estratégicas, considerando estos dos
aspectos como necesarios para fomentar el crecimiento económico del país.

El PND 2014-2018 busca seguir promoviendo reformas relacionadas con el sistema
tributario, simplificación de trámites y elaborar programas encaminados a la
formalización empresarial, con el fin de promover la competitividad, sostenibilidad, una
cultura de formalización empresarial y creación de empleo formal; siendo este uno de los
propósitos establecidos por el gobierno para lograr un desarrollo económico y social
adecuado, se habla de lograr un desarrollo regional sostenible, donde la promoción y
difusión de mejores prácticas para el ambiente de negocios y la profundización del
financiamiento y la formalización empresarial son cruciales, especialmente para las
mipymes.
¨Los trabajadores formales son entre cinco y siete veces más productivos que los
trabajadores informales. Así mismo, se reconoce que el potencial de crecimiento de las
empresas informales es prácticamente nulo por no tener acceso a crédito formal y al no
contar, por lo general, con trabajadores bien calificados¨. (Departamento Nacional De
Planeación, 2011, p. 64)

La contribución que se puede realizar a la panadería Royal al proporcionar un modelo de
gestión administrativo acorde a sus necesidades se relaciona con lo establecido en el PDN
lo cual puede garantizar una mejor estabilidad, al igual que una mayor capacidad para
competir, mayor participación en el mercado de esta microempresa, y por ende se
contribuye al mejoramiento de la situación de competitividad de las empresas nacionales.

Otro aspecto importante que relaciona el Plan Nacional De Desarrollo 2014-2018 con la
realización de este trabajo, al contribuir con el buen funcionamiento de la Panadería
Royal, es la actividad en la cual está enfocado el funcionamiento de la misma, debido a
que su producción va dirigida a los niños y niñas que se encuentran vinculados a jardines
del ICBF. La educación es otro de los pilares nacionales contenidos en el PND 2014-
2018 y con ella se busca promover a la educación inicial como uno de los estructurantes
de la atención integral que debe recibir cada niño desde la gestación hasta los cinco años.
(DNP, 2015, p 74). El desarrollo de la primera infancia es una de las líneas de acción
prioritaria del gobierno actual; por lo que el Programa de Atención Integral a la Primera
Infancia (PAIPI) ha realizado una alianza con el ICBF en busca de proporcionar mejores
condiciones en la educación, cuidado, salud, alimentación y nutrición de los niños y niñas
colombianos. Con relación a esto se puede decir, que cualquier medida de mejora que se
implemente en las empresas relacionadas con este sector de la población colombiana, se
puede considerar como una contribución al mejoramiento de las condiciones de vida
proporcionadas a la población infantil del país.

De este modo, el presente trabajo constituye un aporte importante tanto a la Panadería
Royal como a la sociedad en general, ya que no solo cumple con proporcionar mejoras a
nivel particular, sino que al mismo tiempo procura subsanar de manera directa
problemáticas sociales como lo son el desempleo y la desnutrición infantil. De igual
forma con la elaboración de este trabajo se intenta aplicar en mayor medida los

	

	
 16	

propósitos de formación del programa de Tecnología Industrial con los cuales se logre
aportar ideas que contribuyan con la mejora del desempeño de la microempresa en
mención.

	

	
 17	

3. OBJETIVOS DEL PROYECTO DE INVESTIGACIÓN

3.1 OBJETIVO GENERAL

ü Diseñar una estructura administrativa de acuerdo a las características de la
Panadería Royal de la ciudad de Bogotá.

3.2 OBJETIVOS ESPECÍFICOS

ü Identificar la posición competitiva de la Panadería Royal.
ü Establecer un diagnóstico del estado actual de la Panadería Royal donde se refleje

la situación del entorno externo e interno para conocer su estado y
funcionamiento.

ü Diseñar una estructura organizacional para la Panadería Royal.
ü Elaborar los manuales de perfiles y cargos ajustados a las características y

requerimientos de la Panadería Royal.
ü Realizar el plan estratégico de la Panadería Royal y una propuesta de

mejoramiento.

	

	
 18	

4. MARCO REFERENCIAL

4.1 MARCO TEÓRICO

La sociedad actual está relacionada en sus múltiples factores por las organizaciones,
debido a que todas las actividades que se desarrollan cotidianamente están influenciadas
por la labor y ejercicio de las mismas. Aunque en la mayoría de las ocasiones las
personas no advierten esta relación, es claro que al obtener un producto o acceder a un
servicio, previamente se tuvo que desarrollar una serie de procesos en una organización
con el fin de dar tal resultado. Es tan fuerte el lazo construido entre las personas y las
organizaciones que ambas necesitan de la otra para poder sobrevivir o mantenerse en
funcionamiento. Debido a la importancia que han cobrado las organizaciones con el paso
de los años, en relación a ellas muchos autores han desarrollado diversos conceptos y
teorías tratando de definirlas.

Algunos de estos planteamientos se encuentran relacionados con las necesidades
existentes en los seres humanos y se observa a las organizaciones como medios para
lograr satisfacerlas, es así como según Jones (2008) ¨Una organización es una
herramienta que utilizan las personas para coordinar sus acciones con el fin de obtener
algo que desean o valoran, es decir, lograr sus metas.¨ (p. 2). Para este autor las personas
según sus deseos crean organizaciones y de esta forma logran dar respuesta sus
necesidades, lo cual indica que la creación y mantenimiento de las organizaciones está
directamente relacionado con las necesidades, es así como al restar importancia a una
necesidad las organizaciones vinculadas a ella desaparecerán, o por el contrario al crearse
una nueva necesidad por los continuos avances de la sociedad, surgirán organizaciones
que cumplirán con el objetivo de satisfacerla.

Por otra parte Chiavenato citando a Chester (2000) presenta la siguiente definición: “Una
organización es un sistema de actividades conscientemente coordinadas, formado por dos
o más personas, cuya cooperación recíproca es esencial para la existencia de aquella”
(p.7). Es así como en este caso se ve a la organización como el aporte hecho por dos o
más personas para lograr unos objetivos claros, de modo que si dichos aportes se
realizaran de forma aislada se haría imposible alcanzar dichos objetivos.

Robbins & Coulter (2005) definen la organización así: “Una organización es un grupo de
personas, ordenadas de manera sistemática, reunidas para cumplir con un propósito
específico” (p.16). Este concepto un poco más corto puede definir de forma más amplia a
las organizaciones actuales, ya que tiene en cuenta tres características importantes, como
lo son las personas, una finalidad y por ultimo habla de una estructura que puede ser
tradicional con normas y puestos de trabajo bien definidos o flexible con una simple red
de relaciones entre sus integrantes.

Las definiciones anteriores indican de alguna manera la importancia que han ido
adquiriendo las organizaciones en el diario transcurrir de la sociedad, a tal punto que se
ha desarrollado un campo del conocimiento humano dedicado a su estudio: La Teoría De

	

	
 19	

Las Organizaciones, donde se analiza el diseño y comportamiento de las organizaciones
proporcionando información de gran utilidad para comprender su funcionamiento,
facilitar el diagnóstico y la resolución de problemas emergentes.

Las organizaciones se encuentran constituidas por una cantidad variada de recursos como
lo son los recursos financieros, materiales, tecnológicos, físicos, entre otros, del mismo
modo que existen un personal que interactúa dentro y fuera de ellas como los empleados,
proveedores, clientes, gobierno y la sociedad, estos influyen de manera positiva o
negativa en su funcionamiento dependiendo del manejo que se le dé a cada uno de ellos.
Según el tamaño y lo complejo que sea el funcionamiento de las organizaciones, se
desarrollan en cada una de ellas actividades como: la planeación, dirección, organización
y control, todas estas actividades se abarcan en una sola llamada la Administración
Organizacional.

Para las organizaciones en general se hace necesario coordinar el esfuerzo de todos sus
integrantes con el fin de lograr los objetivos propuestos, la administración organizacional
logra organizar la cooperación de las personas con el fin de obtener mejores resultados.
Koontz & Weihrich (2012) la definen de la siguiente manera:

Administración es el proceso mediante el cual se diseña y mantiene un ambiente en el
que individuos que trabajan en grupos cumplen metas específicas de manera eficaz. Esta
definición básica necesita ampliarse:

1. Como gerentes, las personas realizan las funciones gerenciales de planear,
organizar, integrar personal, dirigir y controlar.
2. La administración se aplica cualquier tipo de organización.
3. También se adjudica a los gerentes de todos los niveles organizacionales.
4. La meta de todos los gerentes es la misma: crear valor agregado.
5. La administración se ocupa de la productividad, lo que supone efectividad y
eficiencia, y la suma de los dos para lograr la eficacia. (p. 4).

De esta forma se puede considerar a la administración como la manera más importante de
lograr los objetivos y dar solución a los problemas organizacionales en medio de un
mundo globalizado.

Durante el siglo XX las organizaciones tuvieron que afrontar diversos cambios
impulsados por el avance de la sociedad. Chiavenato (2007) habla de tres fases diferentes
en las cuales se describen las características del tipo de administración aplicado a las
organizaciones según la época en que se desarrollan; estas son:

En primer lugar se dio la Era de la industrialización clásica (1900-1950) donde las
organizaciones conservaban las ideas y valores tradicionales, tenían una organización
piramidal y centralizada, procesos muy burocráticos y se dio el establecimiento de
normas internas y reglamentos con el fin de estandarizar el comportamiento de sus
empleados.

	

	
 20	

Luego se dio la Era de la industrialización neoclásica (1950-1990), en ella se dieron
cambios en el ambiente organizacional externo, que obligaron a las empresas a cambiar
su modelo piramidal y centralizador por un modelo un poco más flexible y funcional
como lo fue la organización matriarcal. Se implementó un esquema lateral de
departamentalización por productos o servicios, las organizaciones se centraron en el
presente y se dio paso a la innovación, la tecnología obtuvo un inmenso desarrollo
logrando tener gran influencia en la vida de las organizaciones.

Por ultimo Chiavenato habla de la Era de la información (o del conocimiento) (1990-),
época actual donde los cambios son más rápidos e impredecibles, la tecnología de la
información permitió un mayor desarrollo de la globalización que influyó de gran manera
en la intensificación de la competencia, por lo que las organizaciones se vieron obligadas
a buscar la forma de enfrentar los cambios con mayor agilidad, los procesos se volvieron
más importantes que los departamentos que conforman a las organizaciones, el
conocimiento se convirtió en el recurso más importante y en muchas empresas se
implantaron equipos de trabajo interfuncionales con actividades provisionales para
conseguir objetivos específicos, lo que llevo a la eliminación de los departamentos
estables de la estructura organizativa. En esta fase, la gestión del conocimiento toma gran
importancia en todos los tipos de organizaciones, ya que se crean interrelaciones entre los
grupos de trabajo existentes y se da una adecuada gestión de la información y
conocimientos básicos poseídos por cada integrante de la organización, creando de esta
manera capacidades competitivas que contribuyen con su productividad.

Dichas eras o fases enmarcaron un ambiente donde se estimuló la creación de La Teoría
General De La Administración, la cual fue desarrollándose y ampliándose debido a los
cambios presentados en el mundo desde el siglo XX hasta el presente. En un comienzo
esta teoría tuvo un marcado énfasis en las tareas, luego tomo mayor importancia la
estructura organizacional, después se hizo hincapié en las personas, posterior a esto el
ambiente se volvió el factor más relevante y por último se considera a la tecnología como
la de mayor importancia. Estos cambios de enfoque por los que ha pasado la teoría
administrativa es un claro reflejo de los problemas empresariales de cada época, siendo
asertivas en su momento, pero perdiendo validez a medida que avanzaba el desarrollo del
mundo.

	

	
 21	

En el cuadro 1 se exponen las principales teorías administrativas y sus respectivos
enfoques:

Teoría Año Énfasis Enfoque
Administración

Científica
1903 Tareas Racionalización del trabajo en el nivel

operacional.
Teoría de la burocracia 1909 Estructura Racionalidad organizacional

Teoría clásica 1916 Estructura Organización formal
Teoría de las relaciones

humanas
1932 Personas Organización informal, motivación,

comunicación, liderazgo
Teoría estructuralista 1947 Estructura Enfoque múltiple, análisis

intraorganizacional-interorganizacional
Teoría de los sistemas 1951 Ambiente Enfoque de sistema abierto

Teoría neoclásica 1954 Estructura Principios generales de la administración
Teoría conductual 1957 Personas Estilos de administración, integración

objetivos personales y organizacionales
Teoría del desarrollo

organizacional
1962 Personas Cambio organizacional planeado, enfoque

sistema abierto
Teoría de la contingencia 1972 Tecnología Administración de la tecnología

Cuadro 1 - Principales Teorías Administrativas
Fuente: Propia con base en Chiavenato 2007.

En la última era las organizaciones se han hecho más conscientes de la importancia que
tiene la satisfacción del cliente, por lo que enfocan todos sus esfuerzos en cumplir dicho
objetivo; es así que se ha adoptado una nueva forma de gestionar las actividades y
recursos, la cual es conocida como Gestión Por Procesos. Amozarrain (citado por
Medina, Nogueira, Hernández y Viteri, 2010) piensa que “las empresas son tan eficientes
como lo son sus procesos”, es por esto que la forma más eficaz de alcanzar el objetivo es
gestionar los recursos y las actividades como un proceso, es decir, percibir a toda la
organización como un sistema interrelacionado. Dicha gestión por procesos permite a la
organización conocer sus fortalezas y debilidades, la forma en que están dispuestos sus
procesos, establecer cuáles de estos requiere mejoras, reducir o eliminar acciones o
actividades innecesarias, todo esto lleva a la gestión de clientes, sus requerimientos,
entradas a los procesos, actividades internas y salidas de los procesos.

Por otra parte, como se puede notar en el cuadro 1 diversas teorías se han enfocado en la
estructura organizacional, dando mayor importancia a la organización, su funcionamiento
y la forma como logra conseguir sus objetivos, sin olvidar, claro está, el comportamiento
humano y la relación que existe ya sea indirecta o directa de todos los puestos de trabajo
existentes en la organización.

Actualmente la estructura organizacional es una herramienta que contribuye con el logro
de los objetivos empresariales, independientemente del tipo de organización, todas deben
concebir que sus recursos son limitados por lo que se debe procurar adminístralos de
forma adecuada si se quiere continuar en el mercado. La organización formal según
Chiavenato (2007)”es la determinación de los estándares de interrelaciones de los
órganos o cargos, definidos lógicamente por medio de las normas, directrices y
reglamentos de la organización, para el alcance de sus objetivos¨ (p.96). Según esto,

	

	
 22	

aunque la empresa sea pequeña y sus recursos escasos, se deben definir los objetivos y
asignar responsabilidades con el fin de trabajar eficientemente para lograrlos.

Existen 4 elementos que son tenidos en cuenta al momento de definir la estructura de una
organización formal, estos elementos son:
La división del trabajo- la cual permite dividir un proceso complejo en pequeñas
actividades, posibilitando la realización de un trabajo de manera más fácil y eficiente, al
descomponerse en actividades que están relacionadas de forma clara, pero a la vez
delimitadas.
La especialización- busca que cada cargo tenga unas funciones específicas a realizar, se
delimita, hasta donde sea posible el trabajo a realizar por cada colaborador, permitiendo
una visión más clara de las actividades realizadas dentro de la organización.
La jerarquía- permite dirigir funciones de los niveles que se encuentran subordinados; la
autoridad y las responsabilidades de cada puesto de trabajo quedan definidas, al igual que
contribuye con un adecuado flujo de la comunicación necesaria para cumplir los planes
propuestos.
La distribución de autoridad- permite dar mayor autoridad a los niveles jerárquicos que se
encuentran encima de los demás. Según el grado de autoridad se plantea las
responsabilidades de cada nivel, con esto se logra evitar la ineficiencia y la evasión de
responsabilidades.

En la organización formal existen tres tipos tradicionales de organización, los cuales son:

Organización lineal: con una autoridad absoluta del superior sobre sus subordinados,
existen dos líneas de comunicación, una orientada hacia arriba (cargo superior) y otra
orientada hacia abajo (cargos subordinados), el cargo encontrado en la cúpula es el
encargado de tomar todas las decisiones y controlar la organización; posee una estructura
piramidal, a medida que se avanza hacia arriba el número de cargos disminuye.

Organización funcional: existe una autoridad dividida según su especialización, cada
subordinado tiene múltiples superiores, la comunicación es directa sin intermediación, las
decisiones son tomadas por cargos especializados según el tema, se delegan los cargos y
responsabilidades según la especialización del individuo.

Organización línea-staff: se crean órganos de línea los cuales tienen relación directa con
los objetivos de la organización, por esto tienen autoridad para decidir y ejecutar
actividades relacionadas con dichos objetivos, los órganos de staff tienen relación
indirecta con los objetivos de la organización, tienen funciones de planeación, control y
asesoría. Cada órgano de línea tiene una autoridad única pero recibe asesoría de los
órganos de staff, los jefes de línea se centran en la ejecución del trabajo mientras los de
staff se centran en temas de investigación y solución de problemas.

Según la organización concebida por la empresa, se utilizan diversos tipos de
representaciones gráficas de dicha estructura, estas representaciones permiten visualizar
de manera fácil y rápida la estructura de cualquier empresa, sus relaciones jerárquicas, su
estilo de comunicación y las relaciones existentes entre los puestos de trabajo. Se habla

	

	
 23	

entonces de organigrama: Vertical donde los niveles jerárquicos se encuentran
ramificados de arriba hacia abajo; Horizontal los niveles jerárquicos se organizan en
forma de columnas, por lo que se ordenan de izquierda a derecha siendo el máximo nivel
de autoridad el izquierdo; los mixtos son una combinación de los verticales y
horizontales, y los circulares donde la mayor autoridad se ubica en el centro y los cargos
alrededor de este representan los demás niveles de autoridad.

Independientemente del tipo de organigrama seleccionado por la empresa, este debe
indicar claramente qué posición ocupa cada persona que integra la organización. Esta
representación en el organigrama se denomina cargo y es definida por Chiavenato (2000)
de la siguiente manera: ¨ Conjunto de funciones (tareas o atribuciones) con posición
determinada en la estructura organizacional, en el organigrama. La posición define las
relaciones entre el cargo y los demás cargos de la organización. En el fondo, son
relaciones entre dos o más personas¨ (p.292).

Con la definición de los cargos se logra especificar cuáles son las actividades y deberes
que debe desempeñar cada persona de la organización, además al ubicar cada cargo en el
organigrama institucional, se define la jerarquía, la subordinación, los subordinados y el
área al que pertenece.

Debido a la división del trabajo y a la especialización de funciones requeridas para una
adecuada estructura organizacional, las empresas establecen sus necesidades de recursos
humanos, mediante la descripción y análisis de cargos. La descripción de cargos permite
a las empresas definir las tareas, deberes y responsabilidades de cada cargo; es decir, sus
aspectos intrínsecos, mientras que el análisis define los requisitos que el ocupante del
cargo debe cumplir; es decir, los aspectos extrínsecos.

Para elaborar la descripción y el análisis de cargos se deben llevar a cabo tres etapas,
estas son:
Planeación- en esta etapa se determinan los cargos que se deben describir, luego se
elabora el organigrama y se ubican los cargos en éste, se elabora el cronograma de
trabajo, se elige el método de análisis a aplicar (la observación, la entrevista, los
cuestionarios y los métodos mixtos), selección de los factores de especificación,
dimensionamiento y gradación de dichos factores.
Preparación- se da el reclutamiento, selección y entrenamiento de los analistas de cargos,
preparación del material de trabajo, disposición del ambiente de trabajo y recolección
previa de datos relacionados con cada cargo.
Ejecución- se realiza la recolección de la información mediante el método elegido, se
seleccionan los datos obtenidos, se hace una redacción provisional del análisis,
presentación de dicho análisis al supervisor del cargo, luego se elabora la redacción
definitiva del análisis y por último se presenta al responsable de realizar la oficialización.

Sin importar el tipo o nivel del cargo, estos deben contener los requisitos intelectuales y
físicos, las responsabilidades implícitas y las condiciones de trabajo. En general, la
definición de los cargos permite a las empresas ayudar en el reclutamiento y selección de
personal, determinar las necesidades de capacitación, evaluación de desempeño e higiene

	

	
 24	

y seguridad en el trabajo; es decir, es la base de la aplicación de las personas en las tareas
organizacionales, y determina la posición formal que ocupa cada persona en el
organigrama (Chiavenato, 2000).

No obstante aunque la estructura organizacional de una empresa se convierte en un
elemento importante para el logro de sus objetivos, primero se deben establecer dichos
objetivos y definir las estrategias para alcanzarlos.

Es así como se habla de planeación estratégica, la cual define según el ambiente en que se
desenvuelve la empresa el tipo de estructura que se incorporará a la organización.
Cualquier alteración del ambiente organizacional se convierte en factor importante para
considerar un cambio en sus estructuras, de esta forma, al variar cualquier ambiente con
el que interactúa la empresa, ya sea, político, económico y social, ésta se ve obligada a
adoptar nuevas estrategias y a su vez una nueva forma de estructurar la organización.

En la sociedad moderna se pueden encontrar diversos tipos de organizaciones, las cuales
difieren en la forma de manejar sus recursos, la actividad que realizan, el tamaño, la
forma en que se encuentran organizadas, la tecnología empleada en sus procesos, la
forma de vender sus productos, prestar sus servicios y hasta en los clientes a los cuales va
dirigida su actividad, todos estos aspectos influyen considerablemente en el tipo de
estrategia que deben implementar.

A partir del año 1960 la teoría neoclásica empezó a manejar el concepto de planeación
estratégica, desde entonces hasta la actualidad se ha definido de diferentes maneras,
algunas son:

Thompson	
 &	
 Peteraf (2012) definen la planeación estratégica así: “consiste en las
medidas competitivas y los planteamientos comerciales con que los administradores
compiten de manera fructífera, mejoran el desempeño y hacen crecer el negocio” (p.4).

Gómez (1999) plantea que “es una función que intenta maximizar en el largo plazo los
beneficios de los recursos disponibles. Se requiere definir con claridad misiones,
objetivos u metas más allá del ciclo presupuestal” (p.13).

Y Chiavenato (2007) “la planeación estratégica se refiere a la forma por la cual una
organización pretende aplicar una determinada estrategia para alcanzar los objetivos
propuestos” (p.203).

Se puede decir entonces que la planeación estratégica consiste en el diseño de planes y
políticas que permiten a la organización alcanzar los objetivos propuestos en un tiempo
determinado, pero que de igual forma es un proceso que se realiza de manera continua
debido al ambiente cambiante que rodea a las empresas, sin significar esto una constante
variación, sino una implementación de cambios cuando sea estrictamente necesario.

En la literatura existen diversas metodologías que permiten elaborar la planificación
estratégica de una empresa, en general no hay un modelo a seguir, por lo que Serna

	

	
 25	

(2008) habla de 7 etapas que se deben llevar a cabo para realizar una planeación
estratégica más acertada, con el grafico 1, este autor describe el proceso de la planeación
estratégica de la siguiente manera:

Grafico 1: Etapas del proceso de la planeación estratégica.
Fuente: Serna, H. Gerencia estratégica.

1. Principios Corporativos: son el marco de referencia del proceso de planeación
estratégica y por lo tanto su punto de partida. En ellos se soportan la misión, visión y los
objetivos organizacionales, por lo que se deben volver parte de la cultura organizacional
estableciendo las reglas del juego con que operara la empresa. Según Serna, los
principios organizacionales deben ser apropiados a las condiciones, lugar y época en que
la empresa opera, del mismo modo que deben ser el marco de referencia del actuar
corporativo y del comportamiento dentro y fuera de todos los individuos de en la
organización. Además, deben reflejar aspectos que hacen a la empresa competitiva y
aspectos que contribuyen con una interacción positiva entre los integrantes de la
organización. Se recomienda dar una breve explicación de cada uno de ellos, esto con el
fin de evitar la subjetividad.

2. Diagnostico estratégico: Un aspecto importante a considerar en la realización de la
planeación estratégica es el análisis que se requiere de ambiente tanto interno como
externo de la organización, es por esto que se considera necesario abarcar el concepto y
funcionalidad del Diagnóstico Organizacional.

	

	
 26	

Para Serna (2008) el diagnóstico es la obtención y procesamiento de información sobre el
entorno, con el fin de identificar oportunidades y amenazas, así como sobre las
condiciones, fortalezas y debilidades internas de la organización. Se debe realizar un
análisis DOFA que permita a la organización definir las estrategias para aprovechar sus
fortalezas, revisar y prevenir el efecto de sus debilidades, anticiparse y prepararse para
aprovechar las oportunidades y prevenir oportunamente el efecto de las amenazas.

Para muchos autores el Diagnóstico Organizacional se encuentra fuertemente ligado con
la gestión estratégica y la gestión preventiva de las empresas, es así como Valdez (1998)
considera que éste permite a las empresas medir sus signos vitales de manera permanente
al igual que hace posible el cambio de un estado de incertidumbre a un estado de
conocimiento en cualquier tipo de organización. Por su parte Cummings & Worley
(2001) se refieren al diagnóstico organizacional como una herramienta del cual debe
hacer uso la dirección y en su proceso integrar a todos los miembros de la organización
con el fin de obtener información pertinente, analizarla y de este modo establecer unas
conclusiones acertadas.

El tipo de proceso adecuado para llevar a cabo un diagnóstico en las organizaciones, es el
que involucra actividades participativas e incluyentes, estas contribuyen a la generación
de opiniones que contribuyen en gran medida a la identificación y solución de los
problemas. Adicional a esto se deben utilizar diversos instrumentos de recolección de la
información requerida y herramientas que contribuyen con el correcto manejo de la
información suministrada por el personal de la organización, así como a la correcta toma
de decisiones posterior a su análisis. Dentro de los instrumentos existentes se encuentran:
observación, la entrevista y la encuesta.

La observación- proporciona información importante ya que se obtiene de los patrones
de conducta del personal de la organización.

La entrevista- posee un aventaja sobre el método de la observación y la encuesta, y es
que esta logra obtener las posibles ideas sobre los problemas existentes en la empresa que
podrían ser soluciones efectivas. Además para algunos consultores este tipo de
instrumento es más aceptado por las personas debido al poco gusto que existe por la
escritura, lo cual hace que una conversación cara a cara proporcione más información que
un escrito.

La encuesta- con esta se logra determinar los diferentes puntos de vista del personal de
un área o de toda la organización respecto a determinados fenómenos, a su vez permite
medir cambios en el comportamiento o en la actitud de las mismas. Para su correcta
elaboración se debe tener en cuenta: el contexto en el que se desea aplicar, definir el tipo
de población y muestra, construcción adecuada de las preguntas que permitan valorar el
estado actual de la organización, obtener información pertinente y aseguren una relación
entra las causas y efectos del problema, y se recomienda realizar una prueba piloto.

	

	
 27	

Según Serna (2008) ¨El diagnostico estratégico incluye, por tanto, la auditoria del
entorno, de la competencia, de la cultura corporativa, la auditoria interna y la integración
en el DOFA¨, aunque para este autor las metodologías para realizar el diagnostico
estratégico son muy amplias y variadas, con las herramientas mencionadas anteriormente
se puede lograr un diagnóstico acertado. A continuación se describe cada componente del
diagnóstico estratégico y sus herramientas:

2.1 Análisis externo: es la identificación y evaluación de los factores que están fuera de

la organización, donde se hace necesario determinar las fuerzas del medio con las
cuales la compañía interactúa con el fin de tomar un curso de acción efectivo, como lo
menciona Serna (2008) ¨ Tales factores influyen tanto oportunidades como amenazas
y tienen que ser considerados en el proceso de planeación y gestión empresarial. El
análisis del entorno habilitar a la compañía para reaccionar oportunamente ante los
factores externos. Facilitará el paso de una empresa que reacciona a una empresa
que se anticipe.¨ (p.148).

Para la realización del análisis externo se proponen tres herramientas:

La matriz de evaluación de factor externo (MEFE): con esta matriz se logra
resumir y evaluar información económica, social, cultural, demográfica, ambiental,
política, gubernamental, jurídica, tecnológica y competitiva de la empresa bajo
estudio, por medio de ella se analiza el entorno en el cual se desenvuelve respecto a
las oportunidades y amenazas que la afectan (López, 2003). En este análisis se debe
hacer partícipe a la gerencia de la organización, con el fin de obtener información
oportuna, concientizar sobre el estado de la empresa y plantear estrategias más
acertadas.

Su elaboración consta de 5 pasos:
Primero se debe hacer una lista de amenazas y oportunidades decisivas para la
organización, luego se asigna un peso relativo a cada factor, de 0.0 (no es importante),
a 1.0 (muy importante), del mismo modo se debe hacer una clasificación de 1 a 4 para
indicar si las variables representan una amenaza u oportunidad, por último se
multiplica el peso de cada factor por su calificación para obtener una calificación
ponderada y se suma las calificaciones ponderadas de cada una de las variables para
determinar el total ponderado de la organización.

Factor Externo

Clave Variable Ponderación Calificación Resultado
Ponderado

Total

Grafico 2: Matriz de Evaluación de Factor Externo.
Fuente: propia con base en López (2003).

	

	

	
 28	

Se espera que el valor del peso ponderado del total de las oportunidades sea mayor al
obtenido en las amenazas. El total ponderado más alto que puede obtener la
organización es 4.0 y el total ponderado más bajo posible es 1.0. El valor del
promedio ponderado es 2.5.

Perfil de oportunidades y amenazas (POAM): según Serna (2008) esta herramienta
permite identificar y valorar las amenazas y oportunidades potenciales de una
empresa. Dependiendo de su impacto e importancia, se puede determinar si un factor
constituye una amenaza o una oportunidad para la empresa. El autor explica el
desarrollo del POAM con el siguiente cuadro:

	
 	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Matriz de perfil competitivo: esta matriz es una herramienta que resume la
información decisiva sobre los competidores, ya que responde preguntas relacionadas
con los ellos, tales como: cuales son los principales competidores de la empresa en
cuestión, que factores claves permiten tener éxito en la industria y que tan fuerte o
débil es cada competidor en cada factor de éxito.

Para su elaboración según Contreras (2001), se debe señalar los principales
competidores o empresas más cercanas que se encuentran en el mismo segmento de
mercado, del mismo modo que se debe incluir la empresa en estudio; luego se
enumeran los factores críticos que se consideren determinantes para el éxito, del
mismo modo que se realiza una ponderación para cada factor, donde se indique su
importancia relativa para la empresa. La suma de todos los valores debe ser igual a 1.

Cuadro 2: Perfil de capacidad externa.
Fuente: Serna, H. Gerencia estratégica (2008).

	

	

	
 29	

Seguido a esto, se realiza la calificación de cada factor para cada una de las empresas a
analizar, esta calificación va de 1 a 4, siendo: 4 una fortaleza principal, 3 una fortaleza
menor, 2 una debilidad menor y 1 una debilidad mayor; después de esto se obtiene el
peso ponderado multiplicando el valor dado a cada factor por la calificación asignada a
cada empresa competidora. Por último se suman los factores ponderados de cada
empresa y se procede a su análisis, con lo cual se logra identificar los competidores
fuertes, muy fuertes, menos débiles y débiles.

Factores
críticos para

el éxito

Ponderación

Compañía Muestra Competidor 1 Competidor 2

Clasificación Peso
ponderado Clasificación Peso

ponderado Clasificación

Peso

ponderado

Total

2.2 Análisis interno: es el análisis de las condiciones internas de la empresa, sus puntos
débiles y fuertes, análisis de los recursos en general, su estructura organizacional y la
evaluación de desempeño del negocio. En el diagnostico interno se debe considerar la
capacidad: directiva, competitiva, financiera, tecnológica y del talento humano. Para
Serna (2008) este análisis consiste en evaluar la situación actual de la organización
para lo cual existen varios procedimientos básicos que pueden aplicarse para realizar
este diagnóstico, dos de ellos son: el perfil de capacidad interna y la matriz de
evaluación de factor interno.

La matriz de evaluación de factor interno (MEFI): es una herramienta que permite
analizar las relaciones internas de la compañía, en ella se resumen y evalúan las
debilidades y fortalezas presentes en su interior. Mediante este análisis se puede
identificar y evaluar las relaciones existentes entre todas las áreas de la compañía,
permitiendo a los directivos establecer estrategias que conlleven a un mejoramiento
interno en el actuar de la organización. Es por esto que se considera de gran
importancia el hecho de entender a fondo los factores que se tienen en cuanta en esta
matriz, ya que los gerentes deben ser conscientes de las debilidades y fortalezas que
tiene su compañía.

López describe la elaboración de la MEFI en 5 pasos: primero se debe identificar las
fortalezas y debilidades claves de la organización y con ellas hacer una lista, seguido
a esto se debe asignar una ponderación que vaya desde 0.0 (sin importancia) hasta 1.0
(de gran importancia) a cada factor (la suma de las ponderaciones debe ser igual a 1),

Grafico 2: Matriz de perfil competitivo.
Fuente: propia con base en Contreras (2001).

	

	

	
 30	

luego se debe hacer una clasificación de 1 a 4 para indicar si las variables representan
una debilidad o fortaleza, por ultimo de multiplica la ponderación de cada factor por
su clasificación, para establecer el resultado ponderado para cada variable y se suman
los resultados ponderados para cada variable con el fin de determinar el resultado
ponderado para la organización.

El perfil de capacidad interna (PCI): es otro medio que permite evaluar las
fortalezas y debilidades de la compañía. Para Serna, el PCI es una manera de hacer el
diagnostico estratégico de una empresa involucrando en él todos los factores que
afectan su operación corporativa y describe su implementación con el siguiente
cuadro:

Factor Interno
Clave Variable Ponderación Calificación Resultado

Ponderado

Total

Cuadro 3: Perfil de capacidad interna.
Fuente: Serna, H. Gerencia estratégica (2008).

	

Gráfico 3: Matriz de Evaluación de Factor Interno.
Fuente: propia con base en López (2003).

	

	

	
 31	

2.3 La Matriz DOFA: permite realizar un análisis de los vacíos y puntos fuertes

presentes en las empresas, con él se analizan cuales son: sus fortalezas las cuales
ayudan a alcanzar de manera más fácil los objetivos organizacionales, sus debilidades
con el fin de conocer cuáles son las limitaciones existentes, y de esta forma evitar que
estos afecten en un futuro ya sea a corto o largo plazo el desarrollo de la empresa
actuando adecuadamente en su corrección.

Respecto a al análisis DOFA, Serna en su libro Gerencia Estratégica expone: ¨El
análisis DOFA ésta diseñado para ayudar al estratega a encontrar el mejor
acoplamiento entre las tendencias del medio, las oportunidades y amenazas y las
capacidades internas, fortalezas y debilidades de la empresa. Dicho análisis le
permitirá a la organización formular estrategias para aprovechar sus fortalezas,
prevenir el efecto de sus debilidades, utilizar a tiempo sus oportunidades y
anticiparse al efecto se las amenazas.¨ (p.186).

Para la elaboración de esta matriz se recomienda tomar los factores claves de cada
uno de los análisis antes mencionados, donde se enumeren las amenazas,
oportunidades, debilidades y fortalezas encontradas. Posterior a esto se debe efectuar
un análisis de impacto, donde se defina el impacto que tiene cada uno de ellos, esta
información se obtiene directamente del POAM y PCI. Con la información obtenida
se procede a realizar la matriz DOFA utilizando solo los factores que obtuvieron más
alto impacto según su categoría, luego se relacionan las amenazas, oportunidades,
fortalezas y debilidades, al confrontar cada uno de los factores se formulan estrategias
de la siguiente manera: FO-FA-DO-DA, siendo esto según Serna, un primer
aproximamiento a la formulación de estrategias para la compañía.

En este punto cabe mencionar algunas de las ventajas que conlleva la realización de
un diagnóstico en una organización: se estimula el trabajo en equipo y la participación
de personal perteneciente a las distintas áreas de la empresa, se incrementa el
compromiso por la búsqueda de soluciones, se realiza de manera más eficiente el
hallazgo de problemas al igual que se estructuran de forma lógica, evidencia los
procesos en la organización que requieren atención inmediata, favorece al
establecimiento de una planeación temporal, hasta que se determine los cambios
designados en los procesos y objetivos organizacionales.

3. Direccionamiento estratégico: es un aspecto muy importante que toda empresa debe
definir, ya que le permite permanecer por más tiempo en el mercado, aumentando sus
utilidades y sus clientes. El direccionamiento estratégico define hacia donde la empresa
quiere llegar, por lo que lo integra: los principios (los cuáles se definen en el inicio de la
planeación estratégica), la misión y la visión de la organización.

3.1 La misión: en ella se declara la razón de ser de la empresa, permite que todos los

miembros de la organización actúen con coherencia debido a que las decisiones que

	

	
 32	

se tomen y las actividades que se realicen en su interior, deben estar en función de
esta. Además con base en la misión de la empresa se establecen los objetivos
organizacionales como más adelante se indica.

Para este aspecto Serna propone una formulación clara, lo cual permite la fácil
comprensión por todos los miembros de la empresa, debe ser difundida en toda la
organización, debido a que todos los colaboradores deben conocerla, generando
compromiso y comportamientos acorde a su contenido. Además habla de responder
unas preguntas con el fin de construir la base de la misión, que permiten definir la
identidad de la empresa, preguntas claves que se deben realizar para una mejor
redacción. Contreras (2001), propone los siguientes elementos y preguntas para una
adecuada declaración de la misión:

1. Clientes: ¿Quiénes son los clientes de la empresa?
2. Productos, o servicios. ¿Cuáles son los principales productos o servicios de la
empresa?
3. Mercados: ¿Dónde compite la empresa?
4. Tecnología: ¿Es la tecnología un interés primordial de la empresa?
5. Interés por la supervivencia, el crecimiento y la rentabilidad. ¿Trata la empresa de
alcanzar objetivos económicos?
6. Filosofía: ¿Cuáles son las creencias, valores, aspiraciones y prioridades
filosóficas fundamentales de la empresa?
7. Concepto de sí misma: ¿Cuál es la competencia distintiva de la empresa o su
principal ventaja competitiva?
8. Interés por la imagen pública: ¿Se preocupa la empresa por asuntos sociales,
comunitarios y ambientales?
9. Interés por los empleados ¿Se considera que los empleados son un activo valioso
de la empresa?

Por último se debe tener en cuenta que en el proceso de elaboración y aprobación de
la misión debe estar presente el personal perteneciente a la alta dirección, ya que en
ella se están plasmando los propósitos y compromisos de la organización.

De igual forma Serna afirma ¨Los clientes externos, los proveedores, accionistas,
sociedad y demás grupos de referencia deben conocer la misión de la empresa con la
cual tienen elaciones de diferentes niveles y característica¨ (p.202). Aspecto
importante a tener en cuenta debido que la misión de una organización promueve el
mercadeo tanto externo como interno de la misma.

3.2 La visión: provee una referencia de lo que quiere ser la empresa en el futuro, permite

que todos los miembros de la organización enfoquen sus esfuerzos en una misma
dirección, trabajando para lograr la manera en que quiere ser reconocida en un futuro
la organización.

	

	
 33	

Para su elaboración se deben tener en cuenta aspectos como: su definición debe estar
a cargo de la alta dirección, debe ser clara y comprensible, atractiva e inspiradora,
esto con el fin de que los miembros de la organización se vean alentados a trabajar en
función de ella; debe ser retadora pero factible, debe tener en cuenta sus recursos y las
condiciones del entorno, debe ser medible, su formulación debe tener un horizonte
claramente definido, del mismo modo que debe estar alineada con la cultura y los
valores organizacionales. Al igual que la misión, la visión de la empresa se debe
difundir tanto interna como externamente. Además se deben contestar las siguientes
preguntas: ¿De qué manera pretende ser percibida en un futuro la empresa?, ¿Qué
innovaciones podrían hacerse a los productos que ofrece la empresa?, ¿Qué avances
tecnológicos podrían incorporarse?, ¿Qué otras necesidades y expectativas de los
clientes podrían satisfacer los productos?, ¿Qué valores se destacan en la
organización?, ¿En el transcurso de 3 o 5 años, como se visualiza el accionar de la
empresa? (Medina, 2012).

3.3 Objetivos corporativos: mediante ellos se determina cuáles son los pasos a seguir
para poder dar cumplimiento con la misión de la empresa de forma eficaz y eficiente,
con ellos se logran definir los resultados que se esperan en un tiempo determinado,
del mismo modo que permiten establecer los diversos planes de acción y los recursos
necesarios para lograrlos; el establecimiento de los objetivos disminuye la
incertidumbre al interior de la empresa, creando un ambiente de motivación,
participación y compromiso por parte de sus integrantes, todo esto promoviendo la
coordinación de actividades y el debido control para evaluar los resultados obtenidos
(Armijo, 2009).

Para una adecuada elaboración de los objetivos, se deben tener en cuenta
características, tales como: deben ser claros y concretos, con el fin de evitar
interpretaciones erróneas; deben ser alcanzables, es por esto que en su elaboración
debe tenerse en cuenta la capacidad y recursos con los que cuenta la empresa; deben
ser medibles, es decir, estar ligados a un límite de tiempo y ser cuantitativos; deben
ser desafiantes pero realistas, y por ultimo deben estar ligados, como anteriormente se
mencionó, con la visión, valores organizacionales y sobre todo con la misión de la
empresa. Es así como la afirma Serna (2008) ¨...los objetivos corporativos serán
definidos por el más alto nivel de la organización, teniendo en cuenta el contexto que
ofrece el previo estudio de la oportunidades y amenazas, fortalezas y debilidades
analizadas en el DOFA corporativo. Además, los objetivos deben estar de acuerdo
con la visión y misión corporativa¨ (p.225).

4. Formulación estratégica: se formulan diversas estrategias que se pueden adoptar para

alcanzar los objetivos, teniendo en cuenta las condiciones internas y externas de la
organización. Al realizar los análisis anteriores la empresa cuenta con información
importante que permite formular las estrategias abordando las restricciones encontradas y
aprovechando las condiciones favorables que ayuden al logro de los resultados esperados.

	

	
 34	

La formulación de las estrategias permiten establecer las tareas o planes de acción que la
organización debe realizar para llegar a la situación deseada.

Para una adecuada formulación de las estrategias se debe involucrar al equipo directivo
con el fin de asegurar que el proceso se va a realizar con precaución. Se deben
considerara aspectos como: asignación de recursos apropiados, establecimiento de
tiempos adecuados, además, el alcance de las estrategias debe ser coherente con los
objetivos y la misión. Serna, aconseja formular inicialmente proyectos estratégicos, pocos
y vitales (no más de 5), esto con el fin de facilitar su monitoria y control; del mismo
modo, habla de la necesidad en que su redacción empiece con las palabras ¨Necesitamos¨
o ¨debemos¨, con el propósito de que conduzcan a la acción.

¨ El proyecto estratégico es consistente con la misión de la empresa y contribuye al logro
de la visión….permiten y facilitan el logro de los objetivos….deben apuntar hacia áreas
en las cuales la empresa debe tener un desempeño excepcional para asegurar su existo
en el mercado…deben ser el resultado del consenso de alta gerencia sobre áreas
prioritarias de preocupación¨ (Serna, p.245). Igualmente este autor propone una matriz
de correlación, donde se relacionan los objetivos organizacionales con los proyectos
propuestos. En el grafico 4 se observa su estructura:

Seguido a la formulación de los proyectos estratégicos se deben definir la estrategias
mediante las cuales se desarrollaran dichos proyectos, estas estrategias indican como se
realizaran los proyectos ya formulados. Para su elaboración Serna (2008), recomienda
responder las siguientes preguntas: ¿Que se debe hacer para lograr la ejecución cabal del
proyecto X? Y ¿Cuáles son las acciones básicas que deben realizarse para lograr la
realización del proyecto estratégico?, igualmente se propone la siguiente matriz, donde es
adecuado plantear no más de 5 estrategias por proyecto:

Grafico 4: Matriz de correlación
Fuente: Serna, H. Gerencia estratégica (2008).

	

	

	
 35	

Ya en la última etapa de este proceso se deben desarrollar planes de acción, donde los
responsables de cada proyectos deben definir las tareas necesarias para hacer realizada
cada estrategia, adicional a esto se deben definir: los tiempos para lograrlo, los
responsables de cada tarea, recursos (humanos, financieros, técnicos, físicos), metas y
limitaciones que se puedan encontrar en su ejecución. Cabe mencionar que la
organización debe elaborar un presupuesto donde se identifique los recursos necesarios
para la ejecución de los planes de acción. Por ultimo al ser aprobado el plan estratégico,
este se debe dar a conocer a todas las personas que estarán involucradas en su ejecución y
consecución de las metas organizacionales, todo esto con el fin de crear mayor
compromiso con lo establecido, incrementar el sentido de pertenencia, participación e
iniciativa de todos los colaboradores.

5. Alineamiento estratégico: este es un punto importante que permite hacer operativo el
plan estratégico, ya que en el actuar diario de la empresa se ve reflejado lo contenido en
dicho plan. Con la alineación estratégica se logra afianzar la credibilidad interna y
externa de la organización, ya que se genera una consistencia entre lo que se dice y lo que
se hace, los clientes internos, clientes externos y el mercado evidencian que no existen
contradicciones entre las acciones y lo que la empresa afirma.

Serna define el alineamiento estratégico de la siguiente manera: ¨…es el proceso
mediante el cual una organización construye una visión compartida y la hace realidad en
la gestión diaria de la empresa¨ (p.254). Este autor habla de una alineamiento integral,
donde las estrategias, los procesos , clientes y colaboradores se encuentran alineados, lo
que significa la elaboración de programas y acciones que permitan que los integrantes de
la organización conozcan e interioricen la estrategia empresarial, el mejoramiento de
procesos que permitan satisfacer de mejor manera las necesidades y expectativas de los
clientes.

Grafico 5: Matriz definición de estrategias.
Fuente: Serna, H. Gerencia estratégica (2008).

	

	

	
 36	

Algunos métodos que ayudan a alinear la estrategia corporativa con el trabajo diario de la
empresa pueden ser: la realización de evaluaciones de desempeño, seguimiento mediante
indicadores, la implementación de modelos de compensación no tradicionales y sistemas
de reconocimiento para los trabajadores con los mejores desempeños y la estimulación al
trabajo en equipo.

6. Plan operativo: en este punto se habla de dos tipos de planeación estratégica: la

planeación funcional, la cual consiste en que cada unidad o área de la organización debe
elaborar su propio plan estratégico, y la planeación operativa, que consiste igualmente en
la elaboración de un plan operativo por cada unidad operativa de las diferentes áreas de la
empresa.

7. Monitoria estratégica: por último, como complemento importante de este proceso
propuesto por Serna (2008) como medio para la elaboración de un plan estratégico, se
recomienda la monitoria y seguimiento constante a dicho plan, para su implementación se
deben elaborar índices de gestión que permitan medir periódicamente la ejecución
adecuada del plan estratégico y que di igual forma permitan realizar ajustes con el fin de
anticiparse los desafíos y cambios del entorno empresarial. Esta monitoria se debe hacer
desde la gerencia a cada una de las áreas, debe ser planeada, ejecutada periódicamente
con disciplina y persistencia.

Es así como en base al proceso expuesto por Serna (2008) en su libro Gerencia
Estratégica, se define a dónde quiere llegar la organización en un futuro y como trabaja
desde el presente para lograrlo, involucrando de forma global a la empresa y teniendo en
cuenta los recursos que tiene para lograrlos.

Por otra parte en relación a los análisis internos y externos mencionados anteriormente, se
evidencia que existe una preocupación por analizar el ambiente en que interactúan las
organizaciones. Es por esta razón que se hace relevante considerar el término de
competitividad empresarial, el cual en las últimas décadas ha sido estudiado por
diferentes autores y se ha convertido en uno de los factores claves para el desarrollo y
crecimiento de las naciones.

Fernández & Montes (1997) definen la competitividad como:
 …..una exigencia impuesta por el dinamismo tecnológico y la globalización de la
competencia…….hace referencia a la posición competitiva de una empresa en relación
con las demás; se pone de manifiesto por su capacidad de producir bienes y servicios en
unas condiciones de precios prestaciones equiparables o superiores a las de sus rivales,
que les permitan mantener o ganar cuotas en los mercados nacionales e internacionales.
(p.10)

Es por esto que si se requiere mejorar la posición competitiva de una organización se
hace preciso conocer cuáles son los factores que la determinan y la importancia de la
influencia de cada uno.

	

	
 37	

Porter (1990) define competitividad así: ¨es la capacidad para sostener e incrementar la
participación en los mercados internacionales, con una elevación paralela del nivel de
vida de la población. El único camino para lograr esto se basa en el aumento de la
productividad¨. Porter propone que la estrategia de toda organización debe basarse en la
estructura del mercado en que se desenvuelve, donde la competencia es influenciada por
5 fuerzas de dicho ambiente; estas fuerzas son:

	

	

Grafica	
 6	
 –	
 5	
 fuerzas	
 de	
 la	
 competitividad	

Fuente:	
 Propia	
 	

Nuevos entrantes: se refiere a la amenaza existente de la posible entrada de nuevos
competidores. Todas las empresas deben superar barreras de entrada que difieren de la
industria en la que participan, cuando las barreras son elevadas la entrada es reducida
(poca competencia), pero si se encuentran barreras bajas la competencia se incrementa.
Algunas barreras pueden ser: economías de escalas, diferenciación de producto,
necesidad de capital, desventaja de experiencia, acceso a canales de distribución, política
del gobierno, entre otras.

Proveedores: relacionado con el poder de negociación con los proveedores actuales; la
relación de la empresa y sus proveedores siempre precisa una lucha por los precios
establecidos, donde gana el que menos tenga que perder, y por ende más opciones. Es así
como un mercado deja de ser atractivo cuando sus proveedores se encuentran organizados
gremialmente y cuenten con buenos recursos, ya que estas condiciones les permitirá
imponer sus precios y aspectos relacionados con las mercancías ofrecidas, tales como:
cantidad suministrada, calidad, fechas de entrega, entre otros. Siendo esta aún más
complicado para las empresas, si los insumos son de gran importancia para la actividad
realizada y además de esto no cuentan con productos sustitutos.

Sustitutos: la amenaza constante de la entrada de productos que sustituyen al propio,
llevan a las empresas a implementar barreras de entrada con el fin de crear una ventaja
competitiva, en este punto se destaca la innovación ya que cuando una empresa innova su
competencia se ve obligada a mejorar, también se habla en algunos casos de un alto
volumen de producción con el fin de reducir costos y así dificultar la entrada de

	

	
 38	

competidores con precios similares; fortalecer las relaciones establecidas con los
distribuidores; o en ocasiones las políticas gubernamentales pueden convertirse en una
barrera de entrada para nuevos competidores con productos sustitutos. Los sustitutos
llaman la atención cuando se ve una mejor relación de calidad y precio. Cuando existe
esta amenaza de productos sustitutos, con avances tecnológicos y menores precios, el
mercado se vuelve poco interesante ya que todo esto puede llevar a una reducción de los
márgenes de utilidad esperados por los empresarios.

Compradores: es el poder de negociación de los clientes de la organización, su
capacidad de negociación depende de que tanto están informados, cuanto compran,
disposición para probar otras alternativas, entre otros. Si los clientes se encuentran bien
organizados, sus expectativas serán mayores, de tal forma que sus exigencias aumentan
respecto a precios, calidad y cantidad, produciendo en las organizaciones disminución en
las utilidades esperadas, siendo peor la situación si en el mercado se encuentran varios
productos sustitutos.

El sector: la intensidad de la constante lucha entre los competidores del sector, donde se
pueden emplear estrategias para conquistar los clientes de la competencia, como:
publicidad, precios, nuevos productos e innovación, o se pueden crear alianzas. Los
nuevos participantes en el mercado pueden llegar con productos innovadores, mejores
beneficios, contar con recursos nuevos, que diferencian su producto en el mercado.

Este autor también habla de cuatro elementos que deben actuar adecuadamente para
lograr el éxito respecto a la competencia, el cual llamó el diamante de competitividad.
Porter (citado por IMEF, 1995) describe los cuatro elementos del diamante así: El primer
elemento que conforma este modelo es la condición de los factores, se refiere a la
necesidad de detectar que factores de producción como: mano de obra, capital, recursos
físicos, infraestructura, conocimiento, son empleados en el sector y cuáles de estos son de
mayor importancia para que logre obtener ventaja competitiva. Porter, afirma que los
factores avanzados y especializados son los que influyen en mayor proporción para la
competitividad, debido a que factores como infraestructura especializada, investigación y
desarrollo, habilidades, educación y tecnología de punta, requieren determinado tiempo
en generarse, altos niveles de inversión y su acceso es limitado, lo cual contribuye con la
creación de ventajas competitivas sostenibles, por lo que afirma que las industrias y los
gobiernos deben incentivar la innovación en dichos factores.

Luego se habla de las condiciones de la demanda, es en esta parte donde se considera de
gran importancia tener una demanda local sofisticada, ya que al contar con compradores
locales exigentes, las empresas se ven presionadas a innovar en sus productos y
anticiparse a las tendencias del mercado global. Es por esto, que la demanda no se vuelve
importante por su tamaño, sino por sus características; hecho que estimula una
producción local de calidad, que satisface las necesidades de sus clientes de manera
rápida, introduciendo nuevos productos innovadores al mercado, en la medida en que los
clientes los solicitan.

	

	
 39	

El tercer elemento son los Clusters – empresas relacionadas y de apoyo, donde se define
la existencia en una nación de sectores, proveedores y afines que sean competitivos; se
habla de la necesidad que existe de que las empresas se relacionen de manera horizontal y
logren tener una interdependencia técnica, que contribuya al desarrollo de actividades de
innovación y mejora, con el fin de obtener ventajas competitivas.

Ya por último se nombra la estrategia, estructura y rivalidad de las empresas, este
elemento ésta relacionado con la intensidad de la competencia interna, entre más intensa
sea la rivalidad, mayor será la posibilidad de encontrar empresas en el mercado con
estrategias agresivas e innovadoras, aspectos que aumentan la competitividad. También
se mencionan dos factores importantes que hacen la competencia más intensa, estos son:
una inversión de capital fuerte y la motivación individual para trabajar.

De esta forma se puede afirmar que el adecuado funcionamiento de una empresa
independientemente de sus características o actividad, depende tanto de las condiciones
internas como externas a ella, donde en las primeras tienen gran influencia la planeación
estratégica y la estructura organizacional, y en las segundas juegan un importante papel el
estado y las demás organizaciones relacionadas con la actividad desempeñada por dicha
empresa. La productividad se incrementa debido a los factores y las medidas tomadas
internamente como por las condiciones externas en que se desarrolla la actividad.

4.2 MARCO CONCEPTUAL

Durante cientos de años, el hombre, ha tenido que sortear diferentes tipos de dificultades
que a lo largo de su existencia se le han presentado para poder satisfacer sus necesidades
básicas, en algunas ocasiones dicha satisfacción se ha dado de forma deficiente, lo que ha
llevado a muchas culturas desde la prehistoria y por supuesto en el tiempo presente, a
una búsqueda constante de mejora, perfeccionamiento y renovación de la forma en que
sus necesidades se han venido satisfaciendo.

Es así como se han creado gran variedad de organizaciones que se han encargado de
desarrollar productos o servicios que satisfagan adecuadamente dichas necesidades
humanas, estas organizaciones se llaman empresas y desde su creación hasta la actualidad
han existido gran variedad de ellas, diferenciándose por su proceso productivo, la forma
de distribución, actividad que realizan, recursos disponibles, entre otros.

La empresa es definida según Méndez (2011) ¨..como la unidad básica de producción; es
decir, un conjunto sistemático de recursos humanos, financieros, técnicos y de
información que le permiten participar de manera activa en el proceso económico de la
sociedad….representa un tipo de organización económica que se dedica a cualquiera de
las actividades económicas fundamentales en algunas de las ramas productivas de los
sectores económicos ¨ (p, 16-35). Según este autor las empresas a pesar de que comparten
una serie de características que les permiten definirse de esta manera, se clasifican en
grupos de acuerdo a criterios como: su capital, origen o su tamaño.

	

	
 40	

Según este último criterio (su tamaño) las empresas se clasifican en: microempresas,
pequeñas empresas, medianas empresas y grandes empresas. De esta clasificación,
aunque todas las empresas desempeñan un papel importante en el desarrollo económico
de las naciones, las microempresas han adquirido con el transcurrir de los años un
protagonismo muy destacado en países subdesarrollados como Colombia; estas unidades
productivas se caracterizan por ser de tipo familiar, el dueño proporciona el capital y este
mismo es quién dirige y organiza las actividades a realizar, por lo general la
administración se realiza de manera empírica y el mercado que abastece es pequeño de
tipo local, no cuentan con máquinas especializadas para desarrollar sus procesos y el
número de trabajadores es muy reducido siendo generalmente familiares.

Es por esto que en Colombia se define la microempresa como ¨aquella una unidad
económica que tiene activos totales hasta de 500 salarios mínimos mensuales legales
vigentes y menos de 10 empleados. (Según la ley 590 de julio 10 de 2000, modificada
por la Ley 905 de 2004.¨ según el Banco de Comercio Exterior de Colombia
BANCOLDEX.

Aunque en Latinoamérica y en Colombia específicamente según el Censo General del
2005, el 92% de las empresas existentes son consideradas microempresas, y por esto
representan un sector muy importante para economía del país, dichas unidades
productivas no han contado con el apoyo de políticas gubernamentales que las ayuden a
mejorar sus procesos productivos y su nivel de competencia en el mercado. A pesar de
ser las más numerosas, la atención recibida por parte del estado ha sido insuficiente lo
cual ha permitido que el ambiente en que esta empresas se desenvuelven no les sean
particularmente favorables, lo que ha generado una serie de problemas en su estructura,
funcionamiento y en la relación con el entorno.

Debido a la gran cantidad de problemas presentados en las empresas que interfieren en su
adecuado funcionamiento, se hace necesario realizar un análisis de las condiciones
internas y externas en que operan, este análisis permite a las empresas realizar la
planeación estratégica de una forma más acertada a la realidad en la que operan o
direccionar su funcionamiento con el fin de minimizar dichos problemas.

Prieto (2012) define el diagnostico como ¨un proceso que permite establecer los puntos
fuertes y débiles, las fuerzas reactivas, la dinámica del cambio, el sistema operacional y
la salud de una organización¨ (p, 24) por su parte Vidal (2004) dice: ¨el diagnóstico es
un proceso de comparación entre dos situaciones: la presente, que hemos llegado a
conocer mediante indagación, y otra ya definida y supuestamente conocida que nos sirve
de pauta o modelo. El ¨saldo¨ de esta comparación o constante, es lo que llamamos
diagnostico¨ (p, 20). Es por esto que el diagnostico proporciona información vital para la
organización, permitiendo un análisis de los aspectos más importantes de las
circunstancias en que se encuentra y la situación en que se encuentra la competencia que
cierta medida puede llegar a afectar la situación propia.

Todas las empresas sin importar su actividad o tamaño deben someterse periódicamente a
este tipo de análisis, con el fin de identificar problemas que eventualmente pueden afectar

	

	
 41	

el adecuado funcionamiento de las mismas. Con un diagnóstico apropiado se logra tomar
acciones que contribuyen a solucionar las situaciones problemáticas presentes, ya sea
disminuyendo o eliminando sus causas y por ende sus consecuencias; pero para lograr los
resultados esperados se hace necesario involucrar a todo el personal de la empresa en un
proceso intencional de autoevaluación y búsqueda de soluciones a las dificultades
existentes.

El diagnóstico organizacional no es un proceso que sea utilizado exclusivamente en la
planeación de cualquier actividad económica donde se requiere identificar los objetivos
organizacionales, por el contrario puede ser realizado en cualquier fase del ciclo de vida
en la que se pueda encontrar la organización, además se puede realizar a toda la empresa
en conjunto o a cualquier área operativa y/o funcional de la organización, ya que de
forma directa o indirecta dichas áreas interviene en la consecución de los resultados
finales esperados por la dirección; se puede entonces clasificar el diagnóstico
organizacional en dos grupos:

Diagnóstico Integral: es aquel que incluye todas las áreas sensibles de la organización,
donde no solo se detectan las problemáticas existentes en cada una de ellas, sino que se
detectan las áreas que se encuentran con un desarrollo potencial dentro de la empresa.

Diagnóstico Especifico: se centra en procesos concretos que según la dirección requieren
un análisis particular y de inmediata atención.

Para realizar un diagnóstico se deben llevar a cabo una serie de pasos que llevan a la
obtención de un diseño de plan estratégico ideal para la organización, estos pasos según
Prieto (2012) so 5 y consisten en:

a) Preparación: se prepara la empresa y sus colaboradores, con el fin de facilitar la
obtención de información a la persona o grupo que realiza el diagnostico, en este
punto también se debe realizar un cronograma de trabajo donde se informe todas
las actividades a desarrollar en la empresa.

b) Análisis: la base del estudio del diagnóstico es el análisis de las diversas áreas
funcionales que componen la organización, el cual permite conocer y localizar las
debilidades y fortalezas de cada área y la organización en general lo que permite
hacer frente a las amenazas y oportunidades presentadas en ella.

c) Definición de la situación o necesidad: se elabora una lista con los puntos fuertes
y débiles con el fin de determinar el problema o la necesidad presente en la
organización, luego se buscan sus posibles causas y efectos.

d) Plan de acción: al definir el problema principal se elabora un plan de acción que
contiene la serie de pasos que se deben ejecutar en corto, mediano y largo plazo
según su prioridad. Este plan de acción debe tener en cuenta los recursos y el
apoyo de la empresa.

e) Redacción del informe: se presenta un informe que contenga los aspectos
relacionados con el estudio, se deben presentar los objetivos, metodología
utilizada, y los resultados obtenidos al final del estudio.

	

	
 42	

Existen diversos métodos que permitan realizar un diagnóstico a las empresas, algunos
métodos son:

ü Diagnóstico realizado por un consultor
ü Seminario sobre la estrategia corporativa.
ü Estudio del diseño de la organización.
ü Aplicación de instrumentos de diagnóstico.
ü Auto- investigación del diagnóstico empresarial.

Se espera entonces que le resultado de el diagnostico organizacional sea un plan de
acción que ayude a subsanar los problemas presentes en la empresa, este plan de acción
es considerado un plan de mejoramiento que pretende dar solución a sus problemas,
responder oportunamente a los cambios que presenta su entorno, definir mecanismos que
permitan alcanzar los objetivos e identificar los riesgos existentes y trabajar en las
posibles soluciones.

	

	
 43	

5. ESTADO DEL ARTE DEL PROBLEMA DE INVESTIGACIÓN

Dentro de la revisión de la literatura consultada se encuentra evidencia de numerosos
proyectos de investigación que se han desarrollado buscando proporcionar a muchas
empresas de diversos sectores y tamaños, un mejor desempeño y funcionamiento en la
actividad que cada una realiza. Por esto a continuación se relacionan algunos trabajos de
investigación que guardan gran relación con lo propuesto en el presente trabajo y que de
alguna forma indican un procedimiento adecuado para lograr cada objetivo propuesto.

Castro (2007), realizo un diagnóstico de la gestión administrativa de la empresa NYC
distribuciones, c.a., ubicada en la zona industrial iii de Barquisimeto estado Lara. Trabajo
presentado para optar al título de especialista en gerencia mención empresarial de la
Universidad Centro Occidental Lisandro Alvarado. Con esta investigación se quiso
evaluar la gestión administrativa de la empresa NYC DISTRIBUCIONES, C.A., ubicada
en la zona industrial III de Barquisimeto estado Lara, correspondiente al periodo de
Agosto 2005 a Julio 2006. Donde se realizó el estudio de la Gestión Administrativa de
dicha empresa.

En la realización del trabajo se diseñaron dos cuestionarios, que sirvieron de instrumento
para la recolección de información y fueron aplicados a la población de empleados
existentes. Donde el análisis evidencio, que la empresa se identificaba favorablemente
con una gestión administrativa eficiente y eficaz, en la mayoría de sus procesos. Las
conclusiones fueron que la organización, poseía elementos favorables para la
implementación de estrategias administrativas gerenciales modernas, tenía una estructura
definida y conocida por su personal, controlaba la mayor parte de sus procesos, disponía
de una amplia cartera de clientes y ofrecía constantes beneficios para el equipo de ventas.

Las recomendaciones principales que se dieron con este trabajo fueron las de definir
estrategias y lineamientos basados en optimizar la gestión administrativa, corrigiendo las
debilidades y aprovechando las oportunidades del mercado.

Otro trabajo de investigación consultado es el realizado por Salazar (2012), donde se
diseña un plan de mejoramiento organizacional para la empresa Caucasia Medio
Ambiente S.A. E.S.P, dicho trabajo fue presentado para optar por el título de Magíster en
Administración, con énfasis en Gestión Estratégica en la Universidad ICESI, facultad de
ciencias administrativas y económicas de Cali. En él se realiza la revisión general de la
empresa, por medio de un diagnóstico interno y externo a través del análisis DOFA,
donde se identifican las principales variables que afectan el adecuado funcionamiento de
la empresa. Posteriormente se realiza un análisis de la estructura organizacional para
identificar oportunidades que permitan mejorar la prestación del servicio y realizar un
adecuado control de sus actividades. Por último se plantean diversas propuestas con base
en los modelos organizacionales existentes como posibles soluciones a sus problemas
financieros, de recaudo, de operación y los relacionados con sus clientes, al igual que se
plantean estrategias que les permitan lograr un mejor desempeño y continuidad de esta
empresa en el tiempo.

	

	
 44	

De igual forma Jiménez y Meza (2005), presentan en su trabajo de grado para obtener el
título de especialista en alta gerencia, de la facultad de ciencias administrativas de la
Universidad de Medellín, un modelo organizacional para la empresa Universal Stone y
CIA LTDA, inicialmente se realiza un análisis de la situación actual de la empresa por
medio del análisis DOFA, análisis del mercado y sus clientes por medio de encuestas y
antecedentes, y un análisis de los antecedentes presentados por las empresas que son
competidoras directas de Universal Stone, esto con el fin de conocer la evolución de sus
estructuras organizacionales. Luego se determinaron los cargos y funciones
correspondientes a cada funcionario de la empresa, al igual que se definieron los
indicadores de gestión para con ellos evaluar el desempeño de los miembros de la
organización y así lograr un mejoramiento continúo.

	

	
 45	

6. DISEÑO METODOLÓGICO

El tipo de investigación que se va a llevar a cabo para el desarrollo de este trabajo de
investigación es de tipo descriptiva exploratoria, donde se utilizará el método cualitativo
en vista de que es necesario comprender como se llevan a cabo los procesos
administrativos y operacionales de la Panadería Royal, al igual que su relación con el
entorno. Para esto se debe aplicar una técnica como la encuesta que permite obtener los
datos y recopilarlos directamente de la realidad que se quiere investigar, la cual mediante
una serie de cuestionamientos realizados directamente al personal involucrado en los
procesos de la Panadería Royal, permite conocer el estado actual de la microempresa, así
como permite evidenciar como se realizan las actividades dentro de la misma, en este
caso debido al tamaño de la microempresa se realizara un censo abarcando a todos sus
integrantes. Por último se realizara una recopilación de la información obtenida y se
procederá a su respectivo análisis.

Para el desarrollo de los objetivos específicos propuestos para este trabajo de
investigación, se realizaron las siguientes estrategias, procedimientos, herramientas e
instrumentos a utilizar, de la siguiente manera:

Para alcanzar el objetivo No. 1: Identificar la posición competitiva de la Panadería
Royal.

ESTRATEGIA

PROCEDIMIENTO

HERRAMIENTAS E
INSTRUMENTOS

Determinar la situación
competitiva de la
microempresa.

Análisis del sector.

Identificación de las ventajas

competitivas de la empresa y la
posición que la organización

ocupa en el sector.

Consulta de bases de datos,
fuentes de información primaria y

secundaria.

Cinco fuerzas competitivas de
Porter.

 Tabla 1 – Objetivo 1
 Fuente: Propia

	

	
 46	

Para alcanzar el objetivo No. 2: Establecer un diagnóstico del estado actual de la
Panadería Royal donde se refleje la situación del entorno externo e interno para conocer
su estado y funcionamiento.

ESTRATEGIA

PROCEDIMIENTO

HERRAMIENTAS E
INSTRUMENTOS

Realizar un diagnóstico para
evaluar el estado actual de la

empresa

Recopilación de información a
través de los instrumentos

necesarios.

Analizar la información obtenida
y así determinar los problemas
presentes en la microempresa.

Diagrama del Árbol de
problemas, censo, observación,

entrevista.

La matriz de evaluación de factor
externo e interno

Perfil de oportunidades y

amenazas (POAM)

Matriz de perfil competitivo

El perfil de capacidad interna
(PCI)

Matriz DOFA

Tabla 2 – Objetivo 2
Fuente: Propia

Para alcanzar el objetivo No. 3: Diseñar una estructura organizacional para la Panadería
Royal.

ESTRATEGIA

PROCEDIMIENTO

HERRAMIENTAS E
INSTRUMENTOS

Proponer una estructura
adecuada para la microempresa.

Establecimiento de las

características esenciales de la
microempresa.

Identificación de los componentes
de la estructura organizacional y

clasificación según su
complejidad.

Censo.

Observación.

Entrevista.

 Tabla 3 – Objetivo 3
 Fuente: Propia

	

	
 47	

Para alcanzar el objetivo No. 4: Elaborar los manuales de perfiles y cargos ajustados a
las características y requerimientos de la Panadería Royal.

ESTRATEGIA

PROCEDIMIENTO

HERRAMIENTAS E
INSTRUMENTOS

Describir y analizar los cargos
requeridos en la microempresa.

Análisis de la estructura
organizacional propuesta.

 Identificar los cargos que se
encuentran en ella.

Recolección de datos relacionados
con cada cargo.

Descripción de cada cargo
presente en la microempresa.

Observación directa.

Método de la Entrevista

 Tabla 4 – Objetivo 4
 Fuente: Propia

Para alcanzar el objetivo No. 5: Realizar el plan estratégico de la Panadería Royal y una
propuesta de mejoramiento.

ESTRATEGIA

PROCEDIMIENTO

HERRAMIENTAS E
INSTRUMENTOS

Elaborar el plan estratégico de
la microempresa.

Realización de un análisis externo
e interno de la microempresa.

Elaboración de la misión, visión,
y objetivos estratégicos.

Definición de los factores de éxito
de la microempresa.

Elaboración del plan de acción
para lograr cada objetivo

propuesto.

Matriz DOFA

Análisis interno.

Análisis externo.

 Tabla 5 – Objetivo 5
 Fuente: Propia

	

	
 48	

7. ANÁLISIS DEL SECTOR

El sector manufacturero en Colombia ha sido uno de los sectores más importantes del
país, gracias a que ha mostrado una contribución importante en la productividad de la
nación, reflejada en el PIB, las exportaciones y el empleo. Como cualquier otro sector,
éste ha presentado altas y bajas en su desarrollo y consolidación. Dichos altibajos han
traído como consecuencias variación en la demanda de los colombianos y en las
exportaciones industriales, y se deben en parte al comportamiento de la economía
mundial desde la crisis presentada en el 2009 donde varias naciones han presentado
síntomas de recuperación lenta y desigual, las grandes economías avanzadas han
estancado su crecimiento y las economías emergentes han presentado una reducción de su
crecimiento potencial; ambas situaciones dadas por el bajo nivel de productividad y los
altos niveles de deuda privada y pública, la desaceleración de las exportaciones, los
índices de demanda interna menores a los esperados y en ocasiones afectaciones
climáticas y tenciones geopolíticas que han seguido afectando la economía mundial
(Ministerio de Comercio, Industria y Turismo, 2014).

Es por esto que Colombia no ha sido exenta de estos efectos y al revisar el
comportamiento de la industria en cuanto a su participación en el PIB nacional, se
encuentra que entre la década del 70 y mediados de la década de los 90, el aporte del
sector manufacturero presenta un descenso del 20,7% al 17% respectivamente, y la
situación ha continuado a medida que ha avanzado este nuevo siglo, como se observa en
el cuadro 4, ya que el comportamiento del peso de la industria en el PIB nacional ha
descendido hasta obtener en el 2014 una participación del 11,1%. Es decir, en un periodo
de tres décadas la industria ha disminuido su participación en 9,6%, lo cual se explica, en
parte, por el debilitamiento del consumo internacional y los efectos asociados a las
políticas fiscales y monetarias de países como Estados Unidos y la Unión Europea.

PERIODO	
 PIB	
 (miles	
 de	

millones	
 de	
 pesos)	

PARTICIPACION	
 INDUSTRIA	

MANUFACTURERA	
 EN	
 EL	

PIB	
 %	

PARTICIPACION	

INDUSTRIA	

MANUFACTURERA	
 EN	
 EL	

PIB	
 (miles	
 de	
 millones	
 de	

pesos)	

2000	
 208.531	
 13,6	
 29054	

2007	
 431.072	
 14,2	
 62316	

2010	
 544.924	
 12,9	
 69527	

2011	
 619.894	
 12,5	
 76497	

2012	
 664.240	
 12,0	
 81186	

2013	
 710.257	
 11,2	
 84041	

2014	
 756.152	
 11,1	
 84978	

Cuadro 4: PIB y participación de la Manufactura.
Fuente: Elaboración propia con base en el DANE y El Banco de la Republica.

	

	
 49	

Grafico 7: PIB y participación de la Manufactura.
Fuente: Elaboración propia con base en el DANE y El Banco de la Republica.

Por otra parte, es necesario mencionar que en país se han presentado factores que han
contribuido a dicha situación, como lo describe el SENA en un estudio realizado en 1999
para caracterizar la industria panificadora, donde se menciona un proceso de
estancamiento de la industria, debido a que desde finales de los años setenta la industria
manufacturera no ha presentado cambios significativos que pudieran modificar su
estructura productiva, las industrias se han dedicado en mayor medida a enfocar sus
esfuerzos en los factores de producción como capital y trabajo, sin conseguir grandes
avances en su productividad, y han olvidado que la industria mundial ha sufrido cambios
tecnológicos y organizacionales que al no incluirlos en su estilo de producción, lo que se
ha conseguido es una limitación de crecimiento, pérdida de competitividad y
estancamiento de sus exportaciones.

Por otra parte, en un informe más reciente realizado por la ANDI (EOIC, Abril 2015), se
exponen algunas de las causas que han generado este comportamiento poco favorable
para la industria manufacturera en los últimos años. Se habla entonces de factores
externos, como la incertidumbre que ha marcado la crisis económica internacional, que
afecta el crecimiento de economías como la de Estados Unidos, el principal socio
comercial de Colombia; también se habla de una desaceleración en el comercio
internacional, lo cual genera una demanda más deprimida de los productos nacionales,
que con lleva a tener unos volúmenes de inventarios más altos, y de una competencia más
agresiva en los mercados mundiales que a su vez llevan a un aumento de la competencia
con productos importados; del mismo modo se menciona en este informe el efecto que
tiene la caída del precio del petróleo, al disminuir el recaudo tributario.

En relación con los factores internos, la ANDI menciona aspectos como los altos costos
de las materias primas, la baja disponibilidad de insumos, el debilitamiento de la
demanda por las tasas de interés más altas, el impacto de la reforma tributaria que afecta
directamente las utilidades del sector y la inversión; también se habla de la devaluación
del peso colombiano y la tasa de cambio que ha sido una de las principales
preocupaciones de la industria; se nombra el desarrollo del sector de Servicios que le ha
permitido obtener mayor participación en la economía nacional; y el impacto de la baja

29054	
 62316	
 69527	
 76497	
 81186	
 84041	
 84978	

0	

100.000	

200.000	

300.000	

400.000	

500.000	

600.000	

700.000	

800.000	

2000	
 2007	
 2010	
 2011	
 2012	
 2013	
 2014	

M
ile
s	

D
e	

M
ill
on
es
	
 D
e	

Pe
so
s	

Periodo	

PIB	

PIB	
 	
 Nacional	

Industria	
 Manufacturera	
 en	
 el	
 PIB	
 	

	

	
 50	

capacitación del recurso humano que también se convierte en factor importante en la
limitación de la productividad de la industria; por último el informe también menciona
problemas relacionados con el aumento del contrabando, los costos logísticos y la
infraestructura. Se puede decir entonces, que por todos los factores externos e internos
anteriormente mencionados, se ha presentado este estancamiento de la industria
manufacturera y se evidencia un crecimiento inferior al de la economía nacional, como se
observa en el gráfico 8, donde a pesar de no ser una variación negativa, es muy baja en
comparación con el crecimiento nacional.

PERIODO	
 VARIACION	
 PIB	
 NACIONAL	
 VARIACION	
 PIB	
 INDUSTRIA	

MANUFACTURERA	

2010	
 4,0%	
 1,8%	

2011	
 6,6%	
 4,7%	

2012	
 4,0%	
 0,1%	

2013	
 4,9%	
 0,6%	

2014	
 4,6%	
 0,2%	

 Cuadro 5: Variación PIB.
 Fuente: Elaboración propia con base en la ANDI (Indicadores de Coyuntura actualizado: Mayo 2015)

 Grafico 8: Variación PIB.
 Fuente: Elaboración propia con base en la ANDI (Indicadores de Coyuntura actualizado: Mayo 2015).

Sin embargo pese a que ha presentado este descenso en su participación en el PIB, el
sector manufacturero sigue siendo un sector clave en la economía nacional. A pesar de
que este indicador en los últimos años ha sufrido variaciones, en ocasiones negativas, de
igual forma sigue siendo uno de los sectores con mayores aportes al PIB, que junto a los
Establecimientos financieros, seguros, actividades inmobiliarias y servicios a las
empresas, y las Actividades de servicios sociales, comunales y personales, según los
datos suministrados por el DANE sobre el PIB anual por sector, son los tres sectores que
han aportado en los últimos años la mayor participación. En el siguiente gráfico se ilustra
dicha situación.

1,80%	

4,70%	

0,10%	
 0,60%	
 0,20%	

0,00%	

1,00%	

2,00%	

3,00%	

4,00%	

5,00%	

6,00%	

7,00%	

2010	
 2011	
 2012	
 2013	
 2014	

Va
ri
ac
ió
n	

Periodo	

VARIACIÓN	
 PIB	

PIB	
 Nacional	

PIB	
 Industria	
 Manufacturera	

	

	
 51	

Grafico 9: PIB por Actividad Económica.

Fuente: Elaboración propia con base en el DANE.

Si bien son evidentes los problemas y limitaciones que ha sufrido la industria colombiana
en los últimos años, también es necesario resaltar los avances y esfuerzos que este sector
ha presentado últimamente. Revisando los Informes de Opinión Industrial Conjunta
presentados por la ANDI en los últimos cuatro años, se destacan aspectos positivos que
han contribuido para que el desempeño de la industria no sea del todo negativo. Para el
informe del 2012, la ANDI reconoce que se han presentado avances en materia de
política económica, donde se resalta la política de innovación impulsada por el gobierno,
las estrategias de integración, las iniciativas que buscan una mayor formalización de la
economía nacional, la reforma presentada a la ley de regalías, y la eliminación de
aranceles a materias primas no producidas en el país, al igual que la eliminación de la
tabla de fletes y de la sobretasa de energía eléctrica y suministro de gas. De igual forma
en el informe presentado para el año 2014, se reconoce el fortalecimiento del país en la
región, lo que ha traído un flujo de inversión extranjera continuo, las potencialidades de

19,28	

18,37	
 18,65	
 18,67	
 18,65	

15,83	

15,13	
 15,51	

16,09	
 16,51	

12,76	
 12,34	
 12,22	
 11,83	

11,24	

3,61	
 3,41	
 3,37	
 3,34	
 3,41	

7,22	
 7,4	

7,98	

8,83	

9,38	

11,6	
 11,35	
 11,32	
 11,55	
 11,57	

6,36	

5,84	
 5,66	
 6,03	
 6,08	

8,43	

11,12	
 11	

10,24	

9,05	

6,5	
 6,25	
 5,79	
 5,49	
 5,76	

0	

5	

10	

15	

20	

25	

2010	
 2011	
 2012	
 2013	
 2014	

Ra
m
as
	
 d
e	

Ac
ti
vi
da
d	

Ec
on
om

ic
a	

Periodo	

PARTICIPACION	
 DE	
 LOS	
 SECTORES	
 ECONOMICOS	
 EN	
 EL	
 PIB	
 NACIONAL	

Establecimientos	
 Vinancieros,	
 seguros,	
 actividades	

inmobiliarias	
 y	
 servicios	
 a	
 las	
 empresas	

Actividades	
 de	
 servicios	
 sociales,	
 comunales	
 y	

personales	

Industrias	
 manufactureras	

Suministro	
 de	
 electricidad,	
 gas	
 y	
 agua	

Construcción	

Comercio,	
 reparación,	
 restaurantes	
 y	
 hoteles	

Transporte,	
 almacenamiento	
 y	
 comunicaciones	

Explotación	
 de	
 minas	
 y	
 canteras	

Agricultura,	
 ganadería,	
 caza,	
 silvicultura	
 y	
 pesca	

	

	
 52	

los TLC al momento de ingresar a nuevos mercados, las inversiones realizadas por las
empresas colombianas que buscan la modernización tecnológica, una mayor innovación,
mayor gestión en los procesos de producción, mejoras en el servicio al cliente y búsqueda
de nuevos mercados, lo cual ha llevado a muchas empresas al fortalecimiento de los
procesos de sus líneas de producción, la actualización tecnológica, mayor eficiencia o
renovación de equipos, la mejora de procesos organizacionales al interior de la empresa y
el uso eficiente del recurso humano y/o su capacitación (ANDI, 2015).

Estos esfuerzos y avances realizados por la industria nacional se pueden ver reflejados
claramente en el comportamiento de indicadores como la inversión extranjera, las ventas
y el empleo generado por dicho sector. Al revisar los datos suministrados por la ANDI
referente a la inversión extranjera, se obtiene el siguiente comportamiento en los últimos
5 años, donde se evidencia una tendencia de aumento de este tipo de inversión en el
sector manufacturero, lo cual demuestra que la confianza de los inversionistas ha ido
aumentando paulatinamente en la industria manufacturera del país, en ocasiones con un
porcentaje de crecimiento mayor a las inversiones totales realizadas anualmente como se
puede observar en el siguiente gráfico:

Cuadro 6: Inversión extranjera nacional y en la industria
Fuente: Elaboración propia con base en ANDI (Indicadores de Coyuntura actualizado: Mayo 2015)

Grafico 10: Inversión extranjera nacional y en la industria
Fuente: Elaboración propia con base en ANDI (Indicadores de Coyuntura actualizado: Mayo 2015)

PERIODO Total Inversión Extranjera
(Miles de Dólares)

Industria Manufacturera
(Miles de Dólares)

2010 6.430 210
2011 14.648 1.214
2012 15.039 1.985
2013 16.200 2.590
2014 16.054 2.928

210	
 1.214	
 1.985	
 2.590	
 2.928	

0	

5.000	

10.000	

15.000	

20.000	

2010	
 2011	
 2012	
 2013	
 2014	

M
ile
s	

de
	
 D
ol
ar
es
	

Periodo	

INVERSION	
 EXTRANJERA	

	
 INVERSIÓN	
 EXTRANJERA	
 TOTAL	

INVERSIÓN	
 EXTRANJERA	
 EN	
 LA	

INDUSTRIA	

	

	
 53	

De igual forma al observar la variación que han sufrido las ventas de este sector en los
últimos 5 años, se observa una tendencia positiva en comparación con el año 2009 donde
la variación de las ventas totales fue de -3,3%, y aunque en los años 2012 y 2013 la
variación se redujo más de dos puntos comparado con el año 2011, se nota un aumento en
la variación para el año 2014, lo cual puede significar un mejoramiento de las ventas del
sector, que pueden continuar aumentando para los próximos años, si se aprovechan los
factores que existen actualmente a su favor y que ayudan a superar los obstáculos que la
han estancado por años, así lo demuestra la Encuesta de Opinión Industrial Conjunta
(ANDI, 2015):

PERIODO ENCUESTA DE OPINION INDUSTRIAL CONJUNTA (ANDI)

Ventas Totales Ventas Mercado Nacional
2010 4,9 4,9
2011 6,0 5,8
2012 2,4 2,2
2013 2,0 2,4
2014 3,1 4,4

Cuadro 7: Evolución de la industria
Fuente: Elaboración propia con base en ANDI (Indicadores de Coyuntura actualizado: Mayo 2015)

Adicionalmente, este sector está catalogado como uno de los que tiene mayor capacidad
para generar empleo de mejor calidad, ya que ofrece mayor estabilidad laboral y mejor
remuneración promedio. En la Gran Encuesta Integrada de Hogares (GEIH) se encuentra
que durante el periodo de Marzo, Abril y Mayo del 2014, la población ocupada en la
industria manufacturera correspondía a 2.537 y para el mismo periodo del presente año,
la cifra ha aumentado a 2.700, lo que indica un aumento en el número de empleos
generados por las empresas pertenecientes a esta industria; y una participación en la
ocupación nacional para este mismo periodo de 12,3%, siendo el tercer sector en lograr
una participación alta a nivel nacional en lo que a población ocupada se refiere, después
de los sectores de Comercio y Agricultura, logrando una variación casi doble a la
obtenida a nivel nacional.

POBLACION OCUPADA – (Marzo, Abril y Mayo) Resultados en miles

 2014 2015 Variación Participación % Número
Ocupados Total Nacional 21196 21884 3,1 689 100,0
Industria Manufacturera 2537 2700 6 163 12,3%

Cuadro 8: Población Ocupada Mar-May.
Fuente: Elaboración propia con base en el DANE (Gran Encuesta Integrada De Hogares)

Es necesario conocer el enfoque que se da a este sector en el país, es por esto que se
presenta a continuación la definición que da el DANE al sector manufacturero: “la
transformación mecánica o química de sustancias orgánicas e inorgánicas en productos
nuevos, ya sea que el trabajo se efectúe con máquinas o a mano, en fábrica o a domicilio,
o que los productos se vendan al por mayor o al por menor. Incluye el montaje de las
partes que componen los productos manufacturados, excepto en los casos en que tal

	

	
 54	

actividad sea propia del sector de la construcción y la instalación, reparación,
mantenimiento cuando dicha actividad se desarrolla como servicio conexo a la
manufactura.” Lo cual quiere decir que actividades tan variadas como: elaboración de
alimentos y bebidas, fabricación de productos textiles, curtido de cueros, fabricación de
calzado, piezas de madera, papel y cartón, fabricación de productos de la refinación de
petróleo, fabricación de sustancias químicas, fibras sintéticas, productos de caucho y
plástico, fabricación de productos eléctricos, de computación, aparatos domésticos,
maquinaria, vehículos, entre otras, son las actividades que integran el sector
manufacturero, que está dividido en grupos y estos a su vez se dividen en clases, donde se
especifica la actividad a la cual se dedica una industria en particular. Esta clasificación es
de vital importancia al momento de realizarse los cálculos y análisis de los diferentes
indicadores y datos estadísticos obtenidos por los entes gubernamentales e institucionales
de la nación, ya que con esta clasificación se consolida la información y se enfoca su
análisis.

Uno de los subsectores que conforma la industria manufacturera nacional, es el de
Alimentos y Bebidas, según (Riviera & Ruiz, 2011) el sector alimentos y bebidas ha sido
uno de los más representativos de la industria colombiana, ya que para el año 2007 el
sector contaba con 1.485 empresas equivalente al 20,46% del parque empresarial del país.
El personal ocupado era de 138.512, es decir, el 21,72% del ocupado en el país. La
producción bruta era del 28,23%, el consumo intermedio del 30,42%, el valor agregado
del 25,48%, la inversión neta del 30,48 y los activos del 27,22% del total del país, de esta
forma lo muestran en el siguiente cuadro:

 Cuadro 9: Variables industriales nacionales y del sector alimentos año 2007

 Fuente: Rivera & Ruiz (2011).

Al revisar estos mismos indicadores para el año 2013, se encuentra que aunque han
sufrido variaciones, el comportamiento ha sido muy similar, por lo que se puede coincidir
con la afirmación de Rivera & Ruiz acerca de la importancia de la industria de alimentos
y bebidas por su rendimiento y productividad en el país. Para el año 2013, los resultados
arrojados por la Encuesta Anual Manufacturera (EAM), indican que el sector contaba con
1.783 empresas equivalente al 24% del parque empresarial del país, es decir; un cuarto de
las empresas en Colombia pertenecen al sector de Alimentos y Bebidas. El personal
ocupado es de 162.315, es decir, el 28,1% del empleo en el país, cuatro puntos por
encima de lo abarcado en el 2007 y una producción bruta del 28,1% la cual se ha
mantenido constante, en el siguiente cuadro se puede observar el comportamiento de
estos indicadores:

	

	
 55	

Variables grupos
industriales

No.
establecimientos

Personal
ocupado

Producción
bruta

Consumo
intermedio

Valor
agregado Inversión neta Total activos

Total industrias
nacionales

9.227

676.883

203.809.695.355

124.977.379.145
 78832316210 115.071.701.885

123.378.155.350

Sector alimentos y
bebidas

1.783

162.315

57.184.387.064

33.001.204.157

24.183.182.907

32.758.017.234

35.097.689.914

Porcentaje 19,3

24,0

28,1

26,4

30,7

28,47

28,4

Cuadro 10: Variables industriales nacionales y del sector alimentos año 2013

Fuente: Elaboración propia con base en DANE (EAM, 2013).

Referente al número de empresas dedicadas a la elaboración de Alimentos y Bebidas, se
encuentra que para el año 2013, según el DANE, la ciudad que cuenta con mayor número
de estos establecimientos es Bogotá con un 29,6% del total de empresas que existen a
nivel nacional dedicadas a esta actividad; la segunda ciudad es Cali con un 12,5% y el
tercer lugar es para Medellín con un 11,9%. Al realizar la confrontación respecto al sector
manufacturero, se obtiene que del total de empresas que existen en Bogotá para el 2013,
el 42,5% pertenecen a dicho sector, casi la mitad del parque empresarial de la ciudad, del
cual el 13,22% se dedican al procesamiento y elaboración de Alimentos y Bebidas; la
segunda ciudad con mayor porcentaje de empresas manufactureras es Medellín con un
19,2%, del cual el 11,72% son empresas procesadoras de alimentos. De este modo
Bogotá se perfila como la ciudad con mayores oportunidades y condiciones favorables
para la industria alimenticia, debido a que no solo se destaca a nivel nacional por poseer
la mayor cantidad de empresas dedicadas a esta actividad, sino que al ser la ciudad con
mayor número de habitantes en el país, permite desarrollar nichos de mercados
potencialmente exitosos.

ÁREA	
 METROPOLITANA	

INDUSTRIA	

MANUFACTURERA	

(
 Número	
 De	
 Establecimientos	
 2013	
)	

EMPRESAS	
 DE	
 ELABORACION	

DE	
 PRODUCTOS	

ALIMENTICIOS	

(
 Número	
 De	
 Establecimientos	
 2013)	

Bogotá	
 42,5	
 %	
 29,6	
 %	

Medellín	
 19,2	
 %	
 11,9	
 %	

Cali	
 11,0	
 %	
 12,5	
 %	

Barranquilla	
 4,0	
 %	
 4,8	
 %	

Resto	
 del	
 País	
 23,3	
 %	
 41,3	
 %	

 Cuadro 11: Número de Establecimientos por Área Metropolitana.	

 Fuente: Elaboración propia con base en DANE –Encuesta Anual Manufacturera 2013.

	

	
 56	

Grafico 10: Número de Establecimientos por Área Metropolitana -Industria Manufacturera.	

Fuente: Elaboración propia con base en DANE –Encuesta Anual Manufacturera 2013.

Grafico 11: Número de Establecimientos por Área Metropolitana –Empresas Alimentos.	

Fuente: Elaboración propia con base en DANE –Encuesta Anual Manufacturera 2013.

Por otro lado, al revisar cómo se clasifican las empresas manufactureras y las empresas
dedicadas a la elaboración de alimentos según la escala de personal, se encuentran
similitudes que confirman el panorama empresarial del país actualmente, donde los
establecimientos que mayor porcentaje abarcan del parque empresarial son las micro y
pequeñas empresas. Según los datos, tanto en la industria en general como en el sector de
alimentos, aproximadamente el 80% de las empresas posee una escala de personal
inferior a 100, donde el restante 20% se reparte entre las empresas que poseen un número
de personal superior a 100 personas, siendo la escala de personal Mayor a 800 la de
menor participación; lo cual demuestra la gran importancia que adquieren las Micro y
Pequeñas empresas en el actuar económico y social del país. En el siguiente cuadro se
indican los porcentajes de participación según el caso.

43%	

19%	

11%	

4%	

23%	

Industria	
 Manufacturera	

Bogotá	

Medellín	

Cali	

Barranquilla	

Otras	

32%	

14%	
 19%	

5%	

30%	

Empresas	
 De	
 Elaboración	
 De	
 Productos	

Alimenticios	

Bogotá	

Medellín	

Cali	

Barranquilla	

Otras	

	

	
 57	

ESCALA	
 DE	

PERSONAL	

INDUSTRIA	
 MANUFACTURERA	

(
 Número	
 De	
 Establecimientos	
 2013	
)	

Empresas	
 De	
 Elaboración	
 De	

Productos	
 Alimenticios	

(
 Número	
 De	
 Establecimientos	
 2013)	

Menos	
 10	
 17,6	
 %	
 	
 	
 16,43	
 %	
 	

10	
 a	
 99	
 65,5	
 %	
 	
 	
 62,37	
 %	
 	

100	
 a	
 349	
 13,1	
 %	
 	
 	
 16,38	
 %	
 	

350	
 a	
 499	
 1,5	
 %	
 	
 	
 	
 1,40	
 %	

500	
 a	
 799	
 	
 1,4	
 %	
 	
 	
 1,96	
 %	

Mayor	
 800	
 0,9	
 %	
 	
 1,46	
 %	
 	

 Cuadro 12: Escala de Personal.
 Fuente: Elaboración propia con base en DANE –Encuesta Anual Manufacturera 2013.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Grafico 12: Escala de Personal en la Industria Manufacturera.	

Fuente: Elaboración propia con base en DANE –Encuesta Anual Manufacturera 2013.

Grafico 13: Escala de Personal Empresas Alimentos.	

Fuente: Elaboración propia con base en DANE –Encuesta Anual Manufacturera 2013.

18%	

65%	

13%	

2%	

1%	

1%	

Industria	
 Manufacturera	

Menos	
 10	

10	
 a	
 99	

100	
 a	
 349	

350	
 a	
 499	

500	
 a	
 799	

Mayor	
 800	

17%	

62%	

16%	

1%	

2%	
 2%	

Empresas	
 De	
 Elaboración	
 De	
 Productos	
 Alimenticios	

Menos	
 10	

10	
 a	
 99	

100	
 a	
 349	

350	
 a	
 499	

500	
 a	
 799	

Mayor	
 800	

	

	
 58	

Según la Organización Internacional Del Trabajo el sector de Alimentos y Bebidas ha
crecido rápidamente en los países en desarrollo, lo cual lo convierte en una fuente
importante de empleo, donde las pequeñas y medianas empresas son cruciales para la
generación de empleo y a su vez para la producción; pero de igual forma no se puede
negar que la contribución de las grandes empresas, a pesar de ser aproximadamente solo
el 10%, su contribución en generación de empleo es considerablemente importante en
dichas economías.

Por otra parte, al consultar información relacionada con el comportamiento de la industria
de Alimentos y Bebidas para el 2014, se encuentra un informe presentado por el Centro
de Estudios Económicos de la Asociación Nacional De Instituciones Financieras (ANIF,
2014), donde se indica que esta industria se encuentra actualmente compuesta por:
bebidas (20.9% del total); molinería y almidones (17.9%); otros productos alimenticios,
como cacao, productos de panadería y productos conexos a la caficultura (14%); cárnicos
y pescado (13.6%); lácteos (10.6%); e ingenios, trapiches y refinerías de azúcar (10.4%).
Además este informe, expone que la industria de alimentos y bebidas impulsó la
recuperación de la industria nacional, ya que presentaba un crecimiento promedio del 4%
al 6% hasta abril del mismo año, siendo este mayor al crecimiento presentado por la
industria en el mismo periodo del 2013, que era de un -0,1%. Algunas de razones por la
que este crecimiento se ha dado, según ANIF, ha sido por las buenas condiciones
climáticas y agropecuarias que se vieron reflejadas en una mayor producción, y por la
normalización del orden público; también se menciona un efecto positivo de las
inversiones realizadas en años anteriores y un aumento del consumo de los hogares a una
tasa del 5%, que hizo más dinámica la demanda interna. Todos estos aspectos positivos se
vieron reflejados en la producción y ventas del subsector, donde las industrias
relacionadas con azúcar, lácteos, bebidas y otros productos alimenticios representaron
casi un 60%.

Ya para el 2015, se encuentran aspectos positivos relacionados con indicadores de
competitividad como los son las exportaciones e importaciones realizadas por la industria
de Alimentos y Bebidas, según el informe de Indicadores de Coyuntura (ANDI, 2015),
mientras la industria en general tuvo un comportamiento negativo en el primer trimestre
del de este año de -16,4% respecto al mismo periodo del año anterior; se encuentra que el
panorama para la industria de Alimentos y Bebidas es más alentador, ya que presentó una
variación positiva del 21,8%. Al analizar los datos de los últimos doce meses (Marzo
2014-Marzo 2015), se observa el mismo comportamiento; mientras que las exportaciones
industriales presentaron una variación negativa del 10,6%, en el mismo periodo la
Industria De Alimentos y Bebidas tuvo una variación del 21,4% (Ministerio de Industria
y Comercio, 2015).

	

	
 59	

PERIODO
TOTAL

EXPORTACIONES
INDUSTRIA

(Miles de Dólares)

TOTAL EXPORTACIONES
PRODUCTOS

ALIMENTICIOS
(Miles de Dólares)

2014 (Enero – Marzo) 4.707.550 980.674
2015 (Enero – Marzo) 3.937.335 1.194.348

Variación -16,4 21,8
Variación último año -10,6 21,4

 Cuadro 13: Exportaciones de la industria
 Fuente: Elaboración propia con base en ANDI (Indicadores de Coyuntura actualizado: Mayo 2015)

 Grafico 14: Exportaciones de la industria
 Fuente: Elaboración propia con base en ANDI (Indicadores de Coyuntura actualizado: Mayo 2015)

Respecto a las importaciones, el informe de la ANDI indica que en el periodo de Enero-
Febrero 2015, se presentó un descenso del -4,9% en la industria nacional, mientras que la
industria de Alimentos y Bebidas incrementó sus importaciones en un 12%, puesto que se
pasó de importar 315.459 a 354.307 (miles de dólares) en el mismo periodo del 2015.
Pero al observar el comportamiento de las importaciones en los últimos 12 meses, en la
industria manufacturera se observa un aumento de sus importaciones en un 7,0% similar a
la variación de la industria de Alimentos y Bebidas con un 7,45%, siendo uno de los
sectores que más contribuyó al crecimiento de las importaciones. Aunque se dio este
aumento de esta variable, se hace evidente que la balanza comercial de la industria
alimenticia es positiva, debido a que el número de exportaciones es mayor a las
importaciones, hecho favorable para la industria nacional.

980.674	

1.194.348	

0	

500.000	

1.000.000	

1.500.000	

2.000.000	

2.500.000	

3.000.000	

3.500.000	

4.000.000	

4.500.000	

5.000.000	

2014	
 (Enero	
 –	
 Marzo)	
 2015	
 (Enero	
 –	
 Marzo)	

M
ile
s	

de
	
 d
ol
ar
es
	

Periodo	

EXPORTACIONES	

Exportaciones	
 Industria	

Exportaciones	
 Alimentos	

	

	
 60	

 Cuadro 14: Exportaciones.
 Fuente: Elaboración propia con base en ANDI (Indicadores de Coyuntura actualizado: Mayo 2015)

Asimismo, dentro de la industria de Alimentos y Bebidas se encuentra el sector
panificador, un sector que ha permanecido vigente durante muchas décadas como
promotor de desarrollo y generación de empleo. En el primer estudio realizado por el
SENA sobre la Caracterización De La Industria Panificadora en 1999, se encuentra que
para ese año en Colombia existían alrededor de 25.000 panaderías, de las cuales el 90 %
correspondía a microempresas, generaban el 23% del empleo del sector manufacturero y
aportaban un 1,6% del producto interno bruto de la industria. Este estudio también afirma
que en Colombia se consumía solo 23 kg de pan por persona al año, ubicando al país
como uno de los de menor consumo de este producto en el mundo, ya que países como
chile consumían 98 kg, uno de los más altos índices de consumo de pan para ese
entonces.

Para el 2008, el DANE presenta un boletín especial sobre la industria de Alimentos y
Bebidas 2001-2007, donde los productos de panadería representan el 5,3% de la
fabricación del subsector, del mismo modo que su participación porcentual en cuanto a
las ventas es del 5,4% para este periodo. Respecto al empleo, las empresas dedicadas a la
elaboración de productos de panadería, para diciembre del 2007 tuvieron una variación
positiva de 4,75 y su contribución en el empleo generado por la industria de Alimentos y
Bebidas fue de un 0,8%, siendo la tercera clase de industria con mayor aporte en relación
con el crecimiento del empleo.

Según la revista Alimentos, en un artículo publicado en el año 2009 sobre la panificación
y galletería, se afirma que para ese entonces el país contaba con 27.000 panaderías de las
cuales el 80% trabajaban en la informalidad, lo cual es un factor que ha afectado
directamente a esta industria durante décadas, el articulo afirma que se ha dado un
estancamiento del sector panadero en parte por las condiciones económicas y culturales
del país, y esto se ve reflejado en el poco consumo de pan y las condiciones de la
industria, que hasta la fecha no habían variado en relación con los datos suministrados
por el SENA en el primer estudio de caracterización del sector realizado diez años antes;
en él se habla de un consumo de pan de 23 kg per cápita, consumo afectado por
productos tradicionales sustitutos del pan. Otro problema mencionado en el artículo, que
afecta a toda la industria alimenticia, es el alto costo de las materias primas, ya que en
ocasiones por condiciones ambientales se reduce la producción y por ende aumentan los

IMPORTACIONES

 Variación
(Enero Febrero 2014-2015)

Variación
(Febrero 2014 a Febrero 2015)

Industria Manufacturera

-4,9% 7%

Industria Alimentos y

Bebidas

12% 7,45%

	

	
 61	

precios; por lo que al Colombia no contar con las condiciones naturales para la
producción de trigo, las crisis externas llegan a afectar al sector panificador.

Otro aspecto importante que menciona la revista y que coincide con lo encontrado en la
caracterización (SENA, 1999), es la informalidad del sector, que abarca problemas
relacionados con la educación básica de los empresarios y sus colaboradores, la poca
preparación, acceso y conocimiento de herramientas que les permita enfrentar los retos
del mercado y mejorar la calidad y se presenta un escaso desarrollo de nuevos productos,
hecho que afecta la evolución de la industria panificadora y su proceso de modernización.

Al realizar una búsqueda del comportamiento de la industria panificadora en el país
durante los últimos años, se encuentra que el número de empresas dedicadas a esta
actividad han disminuido, mientras que su participación en el sector manufacturero se ha
mantenido estable, como se puede observar en el siguiente cuadro:

PERIODO	
 TOTAL	
 EMPRESAS	
 INDUSTRIA	

MANUFACTURERA	

EMPRESAS	
 DE	
 PRODUCTOS	

DE	
 PANADERIA	

2010	
 9946	
 5,77%	

2011	
 9809	
 5,83%	

2012	
 9488	
 5,87%	

2013	
 9227	
 5,73%	

 Cuadro 15: Número Empresas manufactureras y Empresas productos de panadería.
 Fuente: Elaboración propia con base en DANE – Encuestas anuales manufactureras.

 Grafico 15: Número Empresas productos de panadería.
 Fuente: Elaboración propia con base en DANE – Encuestas anuales manufactureras.

De igual forma, la variación presentada respecto al personal ocupado y su participación
en la industria en general, se ha mantenido constante, debido a que para el año 2010 el
personal ocupado perteneciente al sector panificador representaba un 4% del sector fabril,
siendo ésta la misma participación para el año 2013, según la Gran Encuesta Integrada De
Hogares (DANE, 2015). Al relacionar el número de establecimientos y el personal

574	
 572	

557	

529	

500	

510	

520	

530	

540	

550	

560	

570	

580	

2010	
 2011	
 2012	
 2013	

N
um

er
o	

de
	
 E
m
pr
es
as
	

Periodo	

EMPRESAS	
 DE	
 PRODUCTOS	
 DE	
 PANADERÍA	

Empresas	
 de	
 Productos	
 de	

Panaderia	

	

	
 62	

ocupado, se encuentra que aunque la primera variable ha disminuido, el número de
empleos que esta industria ha generado ha aumentado en los últimos años como se puede
ver en el grafico 16.

PERIODO	
 Personal	
 Ocupado	

Manufactura	

Personal	
 Ocupado	

(Elaboración	
 productos	
 	

de	
 Panadería)	

2010	
 665.556	
 4,0%	

2011	
 679.926	
 4,01%	

2012	
 676.425	
 4,13%	

2013	
 676.883	
 4,0%	

Cuadro 16: Personal Ocupado.
Fuente: Elaboración propia con base en DANE (GEIH, 2015).

 Grafico 16: Personal Ocupado.
 Fuente: Elaboración propia con base en DANE (GEIH, 2015).

Respecto al tipo de contratación, se encuentra que el porcentaje de personal contratado
directamente, ya sea temporal o permanente, ha ido aumentando en los últimos años;
dicho crecimiento se ha dado al mismo ritmo de la industria manufacturera, ya que su
participación tampoco ha variado, siendo constante una participación no mayor a 4,6%.
También se evidencia que aunque el personal contratado de manera permanente supera al
número de personas temporales, este último grupo equivale a la tercera parte del primero,
situación que sería preocupante si su porcentaje llegara a aumentar, ya que se
incrementaría la inestabilidad laboral en el sector.

PERIODO	

Personal	

Contratado	

Permanente	

(Industria	

Manufacturera)	

Personal	

Permanente	

(Elaboración	

productos	
 	
 de	

Panadería)	

Personal	

Contratado	

Temporal	

(Industria	

Manufacturera)	

Personal	

Temporal	

(Elaboración	

productos	
 	
 de	

Panadería)	

2010	
 378550	
 4,57%=15861	
 126112	
 4,19%=5267	

2011	
 386736	
 4,52%=16306	
 135968	
 4,15%=5569	

2012	
 387493	
 4,33%=15812	
 148285	
 4,56%=6563	

2013	
 393642	
 4,4%=17200	
 148095	
 4,0%=5676	

 Cuadro 17: Personal Permanente y Temporal Contratado Directamente.
 Fuente: Elaboración propia con base en DANE (EAM, 2013).

24747	

25723	

26369	

26576	

23500	

24000	

24500	

25000	

25500	

26000	

26500	

27000	

2010	
 2011	
 2012	
 2013	

N
um

er
o	

de
	
 p
er
so
na
s	

Periodo	

PERSONAL	
 OCUPADO	

Empresas	
 productos	
 	
 de	
 Panadería	

	

	
 63	

 Grafico 17: Total Personal Permanente y Temporal Contratado Directamente.

 Fuente: Elaboración propia con base en DANE (EAM, 2013).

La producción bruta de la industria panificadora, aunque ha presentado un aumento, este
no ha sido muy significativo, como se observa en el cuadro 18. Reflejando este
comportamiento, las dificultades presentadas en los últimos años en dicho sector y en la
industria manufacturera nacional, como la escasa tecnificación, tecnología obsoleta e
informalidad en la gestión, que aunque no se han disminuido las ventas, estas crecen en
porcentajes bajos.

PERIODO	
 PRODUCCION	
 BRUTA	

INDUSTRIA	

MANUFACTURERA	

PRODUCCION	
 BRUTA	
 	

(Elaboración	
 productos	
 	
 de	

Panadería)	

2010	
 156,5	
 billones	
 2.515.219.224	

2011	
 192,9	
 billones	
 2.800.177.667	

2012	
 199,8	
 billones	
 2.891.379.779	

2013	
 203,8	
 billones	
 3.067.865.364	

 Cuadro 18: Producción Bruta.
 Fuente: Elaboración propia con base en DANE (EAM, 2013).

21128	

21875	

22375	

22876	

20000	

20500	

21000	

21500	

22000	

22500	

23000	

23500	

2010	
 2011	
 2012	
 2013	

N
um

er
o	

de
	
 P
er
on
as
	

Periodo	

PERSONAL	
 CONTRATADO	
 DIRECTAMENTE	

Empresas	
 De	
 Elaboración	

productos	
 	
 de	
 Panadería	

	

	
 64	

 Grafico 18: Producción Bruta.
 Fuente: Elaboración propia con base en DANE (EAM, 2013).

Respecto las dificultades ya mencionadas, en el estudio de caracterización (SENA,1999),
se encuentra información relacionada con los escasos conocimientos y habilidades
técnicas de los empresarios y operarios, existiendo problemas vinculados con las
oportunidades de acceso a la educación (capacitación técnica), su calidad, cobertura y
contenido, y la formación gerencial deficiente. Según el DANE, tanto en la industria
manufacturera como en la industria panificadora, el número de operarios y obreros abarca
más de la mitad del personal contratado, donde los técnicos y tecnólogos solo
comprenden el 12,16% y 5,5% respectivamente. Así se muestra en el grafico 19.

CATEGORÍA	
 OCUPACIONAL	

INDUSTRIA	

MANUFACTURERA	

(%	
 De	
 	
 Personas	
 2013	
)	

EMPRESAS	
 DE	
 PRODUCTOS	

DE	
 PANADERIA	

	
 (%	
 De	
 	
 Personas	
 2013	
)	

Técnicos	
 Y	
 Tecnólogos	
 12,16	
 %	
 5,5	
 %	

Técnicos	
 Y	
 Tecnólogos	
 	

Extranjeros	
 0,04	
 %	
 0,01	
 %	

Obreros	
 Y	
 Operarios	
 55,45	
 %	
 62,52	
 %	

Administración	
 Y	
 Ventas	
 32,33	
 %	
 31,96	
 %	

 Cuadro 19: Participación Del Personal Por Categoría Ocupacional.	

 Fuente: Elaboración propia con base en DANE (EAM, 2013).

0	

500000000	

1000000000	

1500000000	

2000000000	

2500000000	

3000000000	

3500000000	

2010	
 2011	
 2012	
 2013	

M
ile
s	

de
	
 p
es
os
	

Periodo	

PRODUCCIÓN	
 BRUTA	

Empresas	
 de	
 Elaboración	

productos	
 	
 de	
 Panadería	

	

	
 65	

 Grafico 19: Participación Del Personal Por Categoría Ocupacional.	

 Fuente: DANE –Encuesta Anual Manufacturera.

Otro aspecto que es importante conocer, está relacionado con las ventas y compras del
sector panificador en los últimos años, donde se encuentra que si bien las ventas no han
presentado variaciones negativas, su crecimiento apenas ha superado el 1%,
manteniéndose constante la participación de este tipo de empresas en un 1,3% respecto a
las ventas del sector fabril, como se muestra en el cuadro 20.

 Cuadro 20: Ventas Del Sector Manufacturero Y Empresas Productos De Panadería.	

 Fuente: DANE –Encuesta Anual Manufacturera.

	

VENTAS	

PERIODO	

INDUSTRIA	

MANUFACTURERA	

EMPRESAS	
 DE	
 PRODUCTOS	
 DE	

PANADERIA	

2010	
 166.789.747.195	
 2.610.657.146	
 =	
 1,56	
 %	

2011	
 217.342.946.103	
 2.846.752.276	
 =	
 1,30%	

2012	
 217.541.847.345	
 3.026.176.340	
 =	
 1,39%	

2013	
 229.637.756.755	
 3.211.817.081	
 =	
 1,39%	

0,00%	

10,00%	

20,00%	

30,00%	

40,00%	

50,00%	

60,00%	

70,00%	

Técnicos	
 Y	

Tecnólogos	

Técnicos	
 Y	

Tecnólogos	

Extranjeros	

Obreros	
 Y	

Operarios	

Administración	
 Y	

Ventas	

Pa
rt
ic
ip
ac
io
n	

Categoria	
 Ocupacional	

Categoria	
 Ocupacional	

Empresas	
 De	
 Productos	
 De	

Panadería	

	

	
 66	

 Grafico 20: Ventas Empresas Productos De Panadería.	

 Fuente: DANE –Encuesta Anual Manufacturera.

En relación con los datos encontrados relacionados con las compras, se nota un aumento
paulatino en los últimos cuatro años, tanto en el sector manufacturero como en
panificador, siendo las compras realizadas en el exterior inferiores a las compras
realizadas a proveedores nacionales, este aspecto se destaca como positivo ya que se
apoya la industria nacional y a pesar de no contar en país con muchas de las materias
primas, materiales y empaques utilizados en la producción manufacturera nacional, el
mayor porcentaje de estos productos son adquiridos en el país. Al comparar las cifras
suministradas por el DANE, en cuanto a compras y ventas, se evidencia que las ventas
superaron para el 2013 casi tres veces a las compras.

PERIODO	

COMPRAS	

INDUSTRIA	
 MANUFACTURERA	

(Materias	
 Primas,	
 Materiales	
 y	

Empaques)	

COMPRAS	

EMPRESAS	
 DE	
 PRODUCTOS	

DE	
 PANADERIA	

(Materias	
 Primas,	
 Materiales	
 y	

Empaques)	

Total	
 Exterior	
 Total	
 Exterior	

2010	
 75.042.972.248	
 16.315.545.167	
 1.084.329.127	
 98.383.754	

2011	
 102.488.067.412	
 	
 20.134.239.421	
 	
 1.140.977.644	
 	
 109.588.580	
 	

2012	
 109.123.179.351	
 	
 21.053.960.200	
 	
 1.202.849.423	
 	
 101.054.174	

2013	
 110.349.198.386	
 18.569.004.567	
 1.235.264.150	
 	
 92.002.966	

 Cuadro 21: Compras Industria Manufacturera - Empresas Productos De Panadería.	

 Fuente: DANE –Encuesta Anual Manufacturera.

0	

500.000.000	

1.000.000.000	

1.500.000.000	

2.000.000.000	

2.500.000.000	

3.000.000.000	

3.500.000.000	

2010	
 2011	
 2012	
 2013	

M
ile
s	

de
	
 P
es
os
	

Periodo	

VENTAS	

Empresas	
 De	
 Productos	
 De	

Panadería	

	

	
 67	

 Grafico 21: Compras Empresas Productos De Panadería.	

 Fuente: DANE –Encuesta Anual Manufacturera.

En un informe más reciente de Caracterización del sector panificador en Colombia
realizado como parte de un convenio de cooperación entre el ministerio de Comercio,
Industria y Turismo, y la Asociación Nacional de Fabricantes de Pan (Adepan), en el año
2014 las ventas de este sector fueron superiores a los 3 billones de pesos, representando
un crecimiento 4,1%. Lo cual demuestra que la industria panificadora está realizando
esfuerzos para estimular el consumo de pan en el país, según la Revista Alimenticia ¨....la
Organización Mundial de la Salud (OMS) recomienda una cantidad de consumo de entre
60kg y 90kg de pan anual por persona. Sin embargo, el promedio de América Latina está
en torno a los 40kg o 45kg, mientras países como Italia llegan a la cifra de 75kg.¨ es por
esto que Colombia se ubica como uno de los países con menor por consumo de pan en
Latinoamérica, donde si bien este se ha mantenido en la los últimos años estable, el
esfuerzo de los empresarios debe enfocarse también en analizar las tendencias del
mercado y las demandas de los consumidores, si se quiere lograr un crecimiento
significativo.

Al mismo tiempo se ésta generando herramientas que permiten aumentar la
competitividad de la industria panificadora, mediante el mejoramiento de la
infraestructura apoyando a los empresarios con programas nacionales que les permitan
acceder a recursos cruciales para el desarrollo de sus objetivos; también mediante
programas de capacitación que permite a las empresas contar con personal más
capacitado, con conocimientos y habilidades técnicas que lleven a la innovación y
contribuya con la calidad de los productos; del mismo modo que se requiere crear cultura
empresarial, donde las micro y pequeñas empresas que abarcan el mayor porcentaje de
esta industria, logren legalizar su actividad y así se llegue consolidar un gremio

98.383.754	
 109.588.580	
 101.054.174	
 92.002.966	

0	

200.000.000	

400.000.000	

600.000.000	

800.000.000	

1.000.000.000	

1.200.000.000	

1.400.000.000	

2010	
 2011	
 2012	
 2013	
 2014	

M
ile
s	

de
	
 P
es
os

	

Periodo	

Compras	
 Empresas	
 de	
 Productos	
 de	
 Panadería	

Total	

Exterior	

	

	
 68	

panificador sólido y al tanto de los cambios que se requieran para un desarrollo
productivo más eficiente.

Se considera necesario realizar un análisis que permita identificar la posición competitiva
de la Panadería Royal, con el fin de determinar cuál es la situación actual de la
microempresa en relación con el entorno en que compite; este análisis se realiza a través
de la identificación de las principales fuerzas competitivas, la evaluación del impacto
generado por cada una de estas fuerzas en la organización, ya que a partir de este análisis
se logran establecer estrategias competitivas adecuadas que permitan a la Panadería
asegurar su posición en el mercado y obtener mayor número de clientes locales y
aledaños.

Primero se realiza un análisis competitivo basado en la teoría propuesta por Michael
Porter para conocer el estado de las cinco fuerzas competitivas que según el autor
influyen en gran medida en la competencia existente en cualquier sector del mercado, y
que permiten establecer estrategias adecuadas para la situación particular de cada
empresa. Las cinco fuerzas a analizar son: la rivalidad entre competidores existentes, la
amenaza de nuevos competidores, la amenaza de productos sustitutos, el poder de
negociación de los proveedores y el poder de negociación de los compradores.

A continuación se presenta el análisis de dichas fuerzas, donde se utilizó la tabla que
proponen Agudelo y Escobar (2006), para evaluar la posición competitiva de una
organización. Se procedió a relacionar las cinco fuerzas competitivas y su impacto con la
Panadería Royal; cada fuerza está dividida en diferentes factores los cuales se ponderaron
de 1 a 5, siendo amenazas 1 y 2, mientras que 3,4 y 5 son oportunidades. Luego se asignó
un valor correspondiente a la importancia relativa (impacto) que tiene cada factor en la
organización, siendo 1 el menor impacto y 5 mayor impacto; después de esto se
determinó la puntuación máxima y real, para obtener la primera se multiplico el valor
dado a cada factor de valorización por 5 (número máximo de escala), y para la obtención
de la segunda, se multiplico el valor dado a cada factor de impacto por 5. Seguido a esto
se realizó una división de los valores obtenido en la puntuación real sobre los de la
puntuación máxima, dando como resultado la calificación parcial, por último se generó la
calificación real de cada fuerza competitiva, que se obtuvo sumando todas las
calificaciones reales de los diferentes factores que las conforman.

	

	
 69	

Tabla 6 – Análisis de la competencia
Fuente: AGUDELO, L. y ESCOBAR, J. Gestión por Procesos: notas de clase (2006).

De la tabla presentada se puede deducir que la Panadería Royal se encuentra en un
mercado donde la rivalidad con la competencia es alta, debido al gran número de
panaderías existentes en la ciudad que conservan características similares a las que
presenta la Panadería Royal; esto por ser en su mayoría microempresas, que aunque no se
dedican exclusivamente a la elaboración de productos de panadería para los jardines
infantiles como lo hace Royal, son de igual forma una de las primeras opciones que éstos
tienen al momento de solicitar este tipo de productos. De este modo se puede decir, que
aunque la competencia es alta, por el gran número de competidores; su intensidad no lo es
tanto, debido a que en el sector el manejo de las áreas de producción, el mejoramiento de
procesos, la gestión gerencial y la formación técnica, se encuentran en un nivel bajo, lo
que genera una competencia de baja intensidad, que en la mayoría de los casos se da por
el poco interés de los gerentes o administradores en atender nuevos mercados y crear
estrategias de segmentación como las formulaciones de nuevos productos para llegar a
nuevos clientes, lo que ha generado un ambiente de conformismo en el sector; por lo cual
se puede decir que solo las microempresas que logran destacarse y diferenciarse de su
competencia, lo hacen por la calidad de su productos y de los servicios prestados, ya que
algunos aspectos como la publicidad, precios y tipos de productos no son vistos por los
gerentes como medios estratégicos para diferenciarse en el mercado. Por otra parte,

FUERZA COMPETITIVA

IMPORT.
PARA LA
EMPRESA

POSICIÓN
RELAT PUNT

MAX
PUNT
REAL

CALIFICACIÓN
PARCIAL

CALIFIACIÓN
REAL

1 2 3 4 5 1 2 3 4 5
RIVALIDAD ENTRE COMPETIDORES EXISTENTES 13,5
Cantidad De Competidores x x 5 20 4
Tamaño del mercado x x 10 20 2
Tasa de crecimiento del mercado x x 20 20 1
Estrategias competitivas de bajo costo x x 10 15 1,5
Estrategias competitivas de segmentación x x 5 25 5
AMENAZA DE INGRESO DE NUEVOS COMPETIDORES 14
Existencia de barreras de entrada x x 5 25 5
Margen de ganancia en el sector x x 5 25 5
Nivel de los ingresos en los clientes x x 10 20 2
Reacciones posibles de los actuales competidores x x 10 20 2
AMENAZA DE PRODUCTOS SUSTITUTOS 3,5
Ciclo de vida del producto x x 25 25 1
Tendencias del mercado x x 20 25 1,25
Avances tecnológicos x x 20 25 1,25
PODER DE NEGOCIACIÓN DE LOS PROVEEDORES 7,25
Cantidad de proveedores x x 5 25 5
Participación de las principales provisiones en los costos finales x x 20 25 1,25
Relación con los proveedores x x 20 20 1
PODER DE NEGOCIACIÓN DE LOS COMPRADORES 13,5
Cantidad de vendedores en el mercado x x 5 25 5
Estrategias competitivas de bajos costos de vendedores x x 10 20 2
Estrategias competitivas de diferenciación de vendedores x x 10 15 1,5
Estrategias competitivas de segmentación
 de vendedores

x x 5 25 5

	

	
 70	

también existen las compañías (nacionales y extranjeras) dedicadas a producir a gran
escala, quienes logran reducir sus costos por los altos volúmenes de producción, realizan
mayor inversión en publicidad y tecnología para el desarrollo de productos, ingresan al
mercado productos y materias primas importadas; del mismo modo, que obtienen
convenios con los proveedores extranjeros, aspectos que les permiten lograr cierto
reconocimiento en el mercado, llegando a ser una competencia fuerte para panaderías
como Royal.

Respecto a la amenaza de entrada de nuevos competidores, se puede decir que es alta, ya
que al analizar las barreras existentes para que nuevos participantes entre a operar en este
sector, se determina que son bajas; esto debido a los pocos recursos y capital que se
requiere para acceder a este tipo de producción, la poca innovación y desarrollo de
beneficios en los productos que se presenta en este sector, la reducida utilización de
personal capacitado en este tipo de empresas; además, se hace evidente que la experiencia
no es un requisito importante al momento de ingresar a este mercado, ya que al ser tan
escasos los competidores que invierten en innovación y se preocupan por la calidad de
sus productos y servicios, se hacen más fácil los procesos de producción y manejo de este
tipo de microempresas por no existir una presión constante de mejorar procesos y
productos. En cuanto a las exigencias del gobierno para ingresar a este tipo de mercado,
aunque existe una reglamentación establecida para las panaderías, un gran número de
empresas se encuentran en funcionamiento sin cumplir los requisitos y trabajan en la
informalidad, aspecto que ayuda a facilitar la entrada de nuevos competidores. De este
modo, la amenaza de entrada de nuevos participantes en el mercado tiene un impacto
significativo para la panadería Royal, debido a que existe una constante posibilidad del
ingreso de una compañía que detecte las falencias presentes en el sector y utilice
estrategias que permitan posicionarse con más fuerza en el mercado y atraer clientes que
por años han sido fidelizados en la panadería Royal.

La amenaza de productos sustitutos es constante en este sector, debido a que existen
productos tradicionales como lo son la arepa y las empanadas, los cuales se consideran
opciones sustitutas que los consumidores tienen constantemente para el pan; también se
evidencia que en los últimos años se ha logrado desarrollar otro tipo de productos que
pueden ser considerados sustitutos del pan, como los snacks, los cereales y productos
hechos a base de avena, entre otros; estos productos aunque aún no han desplazado al pan
en la dieta de los hogares colombianos, son una razón para que las panaderías presten
mayor atención a las preferencias de los consumidores y tendencias del mercado, que
demandan productos saludables, orgánicos, con componentes que aporten mayores
beneficios a la salud. Sin embargo, es importante reconocer que el pan es un alimento
considerado como de primera necesidad, siendo por esto un producto básico de la canasta
familiar en todos los escalones de la población, no solo por la tradición arraigada de
consumo de pan que existe en la dieta de la población mundial, sino por el conocimiento
sobre los beneficios y nutrientes que este producto aporta al cuerpo humano, como los
son: los minerales, vitaminas, fibra, proteína y energía, por lo que se ha convertido en un
producto clave en la dieta de las personas.

	

	
 71	

En cuanto al poder de negociación de los proveedores, se evidencia que es importante
tener un adecuado manejo de las relaciones entre la empresa y sus proveedores, debido a
la influencia que estos tienen en los costos de producción. Se entiende que mientras
menos proveedores existan, mayor será su poder de negociación, por lo que pueden
imponer condiciones que no son favorables para la empresa, en relación con los precios,
cantidades, fechas y tiempos de entrega. Para la Panadería Royal este es un aspecto que
se encuentra relativamente a su favor; debido que, anuqué no depende de un solo
proveedor para cada uno de los insumos o materia prima que requiere en su proceso de
producción, por su convicción de elaborar productos de calidad, solo cuenta con el
respaldo de un número reducido de empresas que le proporcionan insumos y materiales
con esta condición. Panadería Royal puede realizar comparación entre las condiciones
que cada proveedor establece y realizar la elección de la fuente de abastecimiento que
mejor se adapta a sus necesidades y requerimientos; pero al ser tan pocas las empresas
que son reconocidas por proveer productos para panadería de excelente calidad, el precio
será una condición que siempre impondrán dichas empresas. A pesar del gran número de
distribuidoras, comercializadoras y grandes superficies ubicadas en la ciudad, que pueden
ser proveedoras de Panadería Royal, no son tenidas en cuenta por manejar productos de
regular calidad y ser intermediarios. Según esto, se puede decir que algunas del as
condiciones que son impuestas por la panadería Royal a sus proveedores son: tiempo de
entrega, lugar de entrega, cantidades y condiciones de pago; de esta forma aunque son
pocos los proveedores, le proporcionan a la panadería Royal esa facilidad de proveerse de
la manera más conveniente para su actividad.

Por último, al analizar el poder de negociación de los compradores, se determina que al
existir un gran número de panaderías que ofrecen productos que pueden llegar a cumplir
con los requerimientos de los clientes de la panadería Royal, y al representar los
compradores una menor cantidad de los vendedores existentes en el mercado, existe una
desventaja relativa para Royal; debido a que, aunque el número de panaderías es alto, de
ellas son pocas las que pueden ofrecer los productos y las condiciones de entrega que
brinda la panadería royal a sus clientes, es por esto que se reconoce que existen un poder
de negociación en la panadería Royal que le permite sacar ventaja frente a sus
competidores, ya que se encuentra en la capacidad de cumplir con condiciones impuestas
por los clientes como tiempo y lugar de entrega, calidad y cantidad de los productos. Es
claro, que los clientes tienen una mayor ventaja al momento de imponer la mayoría de las
condiciones, pero al lograr cumplir con esas condiciones, al prestar un servicio más
integral y de calidad, la Panadería Royal también logra sacar ventaja de sus competidores.

	

	
 72	

8. DIAGNÓSTICO

A continuación se realiza un diagnóstico de la Panadería Royal con la finalidad de
conocer cuál es su situación actual tanto externa como internamente. Este ejercicio se
realiza a través de la información obtenida mediante la observación directa, el censo
realizado a los integrantes de la microempresa y la participación del gerente que
proporciona información oportuna lo cual garantiza una identificación del estado de la
organización.

8.1 ANÁLISIS EXTERNO

8.1.1 Matriz de evaluación de factor externo: en la elaboración de esta matriz se
realizó un listado de las amenazas y oportunidades detectadas para la Panadería Royal,
seguido a esto se asignó un valor entre 0.0 y 1.0 con el fin de mostrar la importancia de
cada uno de los factores encontrado para la microempresa, luego se realizó una
clasificación del 1 al 4, donde se definió si la amenaza u oportunidad es menor o mayor,
por último se obtuvo la calificación ponderada de cada una de las variables como se
observa en la siguiente tabla:

Factor Externo Clave Variable Ponderación Calificación Resultado
Ponderado

Disminución de los precios de la
competencia Amenaza 0,12 2 0,24

Incremento en los precios de materias
primas Amenaza 0,1 2 0,2

Aparición de nuevos competidores Amenaza 0,06 1 0,06
Actualización tecnológica de la

competencia Amenaza 0,05 1 0,05

Aumento del consumo de productos
sustitutos del pan Amenaza 0,08 1 0,08

Cambio negativo de la economía
nacional Amenaza 0,09 2 0,18

Aumento de los Hogares infantiles
del ICBF Oportunidad 0,12 4 0,48

Disminución en los precios de
equipos para panadería Oportunidad 0,05 3 0,15

Facilidad de acceso a créditos para
microempresas Oportunidad 0,08 4 0,32

Servicio al cliente deficiente por
parte de los competidores Oportunidad 0,1 3 0,3

Disponibilidad de personal
capacitado en el mercado Oportunidad 0,09 4 0,36

Avances tecnológicos Oportunidad 0,06 3 0,18
Total 1 2,6

Tabla 7: Matriz de Evaluación de Factor Externo.
Fuente: propia con base en López (2003).

	

	

	
 73	

Con la elaboración de esta matriz se resaltan seis factores latentes que pueden afectar a la
Panadería Royal de manera negativa. Se considera entonces, que una reducción en los
precios de venta por parte de la competencia sería una de las amenazas que más impacto
tendría para dicha Pendería, considerando que el precio de los productos es una de las
principales razones por las que los clientes han continuado por años con esta
microempresa; otra amenaza importante es el incremento constante del precio de las
materias primas utilizadas en esta industria, ya que influiría de manera significativa los
precios de los productos ofrecidos, esta amenaza está muy relacionada con un cambio
negativo en la economía nacional, la cual afectaría de manera directa a todos los actores
relacionados con la industria de alimentos y bebidas; se consideró igualmente como
amenaza la creación de nuevas Panaderías, la actualización tecnológica tanto de
competidores antiguos como nuevos, ya que esto, aunque implica una inversión
considerable por parte de la competencia, con el tiempo puede repercutir de manera
positiva en el precio de los productos ofrecidos al optimizar sus procesos. Como última
amenaza se consideró que el aumento del consumo de productos sustitutos del pan puede
desplazar a muchos de sus clientes a empresas dedicadas a la elaboración de cereales,
arepas o productos tradicionales con los que hasta el momento Panadería Royal no ha
comercializado.

Respecto a las oportunidades, se considera que el aumento de la demanda se da al
incrementarse el número de hogares infantiles del ICBF en la ciudad, del mismo modo
que se convierte en una oportunidad el encontrar personal capacitado, con formación
técnica y tecnológica en programas relacionados con el sector, lo que incrementaría el
nivel de competitividad de la microempresa. Por otra parte se consideró conveniente los
avances tecnológicos relacionados con maquinaria, materias primas y equipos utilizados
en esta industria, del mismo modo que se visualiza como una oportunidad una
disminución en los precios de los equipos, herramientas y maquinaria, lo cual los haría
más asequibles; relacionado con esto, se habla de una mayor facilidad para acceder a
créditos bancarios dirigidos a microempresarios, ya que esto permitiría mejorar de
manera significativa las infraestructura y el mobiliario utilizado actualmente. Por último,
se menciona la calidad del servicio al cliente por parte de la competencia, que al ser
deficiente se convierte en una oportunidad que Panadería Royal puede aprovechar.

La calificación ponderada total de la matriz EFE, puede considerarse positiva, debido a
que el resultado obtenido es superior al resultado ponderado promedio 2,5, lo cual indica
que la microempresa se encuentra en un sector que si bien no es el más atractivo, ofrece
oportunidades que las empresas deben saber aprovechar para lograr destacarse; aunque
presenta amenazas, estas no se consideran graves debido a que la empresa puede elaborar
estrategias que le permitan evitar o disminuir su impacto en la organización, también se
considera que existen oportunidades que la empresa puede aprovechar apoyándose en el
largo tiempo que lleva en el mercado y las condiciones favorables del entorno en que
actualmente se encuentra.

	

	
 74	

8.1.2 Perfil de oportunidades y amenazas (POAM): para la realización de esta matriz
se tuvieron en cuenta las oportunidades y amenazas planteadas en la matriz anterior, que
influyen desde el entorno en el que se encuentra la Panadería Royal. Luego de realizar
este listado se procedió a calificar los factores externos en alto, medio o bajo, siendo alto
una oportunidad o amenaza importante para la microempresa y bajo una oportunidad o
amenaza de menor importancia; después de haber realizado esta calificación se determinó
el impacto de cada una de ellas en bajo, medio y alto.

 Calificación
Factores

Oportunidades Amenazas Impacto
Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo

Económicos

Disponibilidad De
Crédito a microempresas x x

Cambios en el consumo
a productos sustitutos x X

Disminución de los
precios de la
competencia

 x x

Incremento en los
precios de materias
primas

 x x

Disminución en los
precios de equipos para
panadería

 x X

Cambio negativo de la
economía nacional x x

Sociales

Número de hogares
ICBF en aumento x x

Tecnológicos

Actualización
tecnológica de la
competencia

 x X

Avances tecnológicos x x

Competitivos

Aparición de nuevos
competidores x X

Servicio al cliente
deficiente por parte de
los competidores

x x

Disponibilidad de
personal capacitado en
el mercado

 x x

Tabla 8: Matriz de oportunidades y amenazas (POAM).
Fuente: propia con base en Serna (2008).	

	

	
 75	

De acuerdo con la matriz obtenida, se encuentra que existe una amenaza importante para
Panadería Royal, la cual es el aumento de los precios de las materias primas, este genera
un impacto alto en la organización, debido a que su incremento afecta directamente los
precios de los productos elaborados, trayendo como consecuencia una reducción de
ingresos o pérdida de clientes. Del mismo modo, se encontró que la disminución en los
precios de la competencia y un cambio negativo de la economía nacional, constituirían
una amenaza de importancia media con un impacto regular en la microempresa, debido a
que se considera que tanto el servicio al cliente como los precios de los productos son dos
factores que atraen a los clientes de Panadería Royal, por lo que se estima, que si la
competencia reduce sus precios y no mejora su servicio, esto no representaría un impacto
mayor para la microempresa.

Otras amenazas presentes con una importancia media pero con un impacto bajo en la
organización, son la aparición de nuevos competidores, hecho que constantemente ocurre
por las pocas barreras de entrada que impone el sector panadero, pero que de igual forma
no constituye una amenaza mayor por la poca tecnificación, experiencia e innovación de
los nuevos entrantes; el consumo de productos sustitutos también tienen un impacto bajo
en la organización, debido al arraigamiento que existe de consumo de pan en el país y su
alto contenido nutricional que lo convierten en un producto de mayor preferencia para la
alimentación infantil.

En cuanto a las oportunidades, se encuentran tres factores que llegan a tener una
importancia e impacto altos para la microempresa; una de ellas es el incremento en el
número de hogares infantiles vinculados al ICBF, esto aumentaría las posibilidades de
llegar a nuevos clientes y ampliar el mercado que actualmente abarca Panadería Royal;
otra oportunidad importante es la facilidad en el acceso a los créditos destinados a
microempresarios, este aspecto favorecería en gran medida a la organización ya que
estimularía la inversión en infraestructura, equipos, capacitación y formalización de la
microempresa. Un servicio al cliente deficiente por parte de la competencia, también se
convierte en una oportunidad para la captación de nuevos clientes, al lograr cumplir con
requerimientos que otras panaderías no logran satisfacer.

En cuanto a oportunidades con una importancia media para la microempresa se
identifican los avances tecnológicos y la disminución en precios de los equipos para
panaderías, estas dos situaciones estarían muy ligadas a la facilidad de obtención de
créditos para microempresarios, debido a que este tipo de financiación le permitiría tener
más acceso a nueva tecnología desarrollada para este tipo de industria relacionada
principalmente con los equipos utilizados en la fabricación de sus productos. Por último,
la disponibilidad de personal capacitado en programas técnicos de panadería y pastelería,
es un una oportunidad para la Panadería Royal, debido a que la contratación de personal
más competente se convierte en una mejora evidente en relación con la elaboración y
diversificación de sus productos.

	

	
 76	

8.1.3 Matriz de perfil competitivo: con esta matriz se logra identificar las debilidades
y fortalezas tanto de Panadería Royal como de sus principales competidores, con el
objetivo de analizar el estado en que esta microempresa se encuentra en relación con sus
rivales. Para su elaboración se tuvo en cuenta principalmente el conocimiento y juicios
subjetivos que tiene el dueño de Panadería Royal sobre sus competidores.

En la elaboración de esta matriz se determinaron dos empresas que se encuentran en el
mismo segmento de mercado que la Panadería Royal, las cuales son Extrapan y
Competidor 2 (persona particular), de ellos dos se tiene muy poca información, la cual ha
sido proporcionada por algunos clientes actuales de Panadería Royal, que en el pasado
tuvieron relaciones comerciales con los competidores mencionados.

Luego de identificar a los competidores se procedió a enumerar los factores que se
consideran determinantes para el éxito de este tipo de negocio, se realizó una ponderación
con el fin de indicar la importancia relativa de cada factor para la microempresa, siendo
su suma igual a 1. Seguido a esto se calificó a cada una de las empresas mencionadas
respecto a los factores indicados, donde es 4 una fortaleza principal, 3 es una fortaleza
menor, 2 es una debilidad menor y 1 es una debilidad mayor. Después de esto se obtuvo
el peso ponderado multiplicando el valor dado a cada factor por la calificación asignada a
cada empresa competidora. Por último se sumó los factores ponderados de cada empresa.

Factores
críticos
para el
éxito

Ponderación

Panadería Royal Extrapan Competidor 2

Clasificación Peso
ponderado Clasificación Peso

ponderado Clasificación

Peso

ponderado

Variedad de
productos 0,15 4 0,6 3 0,45 1 0,15

Calidad de
productos 0,15 3 0,45 3 0,45 2 0,3

Competitividad
de precios 0,15 4 0,6 3 0,45 4 0,6

Personal
capacitado 0,11 2 0,22 4 0,44 4 0,44

Experiencia 0,1 3 0,3 1 0,1 1 0,1
Entrega
oportuna 0,12 4 0,48 3 0,36 2 0,24

Servicio al
cliente 0,12 3 0,36 3 0,36 3 0,36

Formalización
de la empresa 0,1 1 0,1 4 0,4 1 0,1

Total 1 3,11 3,01 2,29

La matriz de perfil competitivo realizada a Panadería Royal, da como resultado una
calificación positiva para esta microempresa, ya que esta fue superior en relación con las
dos empresas con las cuáles se elaboró la matriz. La obtención de este resultado indica
que Panadería Royal en los factores analizados tiene un perfil competitivo superior a sus
competidores, la calificación obtenida por Panadería Royal es de 3,11 mientras que

Tabla 9: Matriz de perfil competitivo.
Fuente: propia con base en Contreras (2001).

	

	

	
 77	

Extrapan obtuvo una calificación de 3,01 y el Competidor 2 obtuvo el perfil competitivo
más bajo 2,29.

Respecto a los factores críticos de éxito se evidencia que la calidad y la diversidad de
productos, al igual que la competitividad de precios son los tres factores de mayor
importancia para el éxito, debido a que su ponderación es de 0,15. Al analizar las
calificaciones obtenidas se observa que respecto a la diversidad de productos Panadería
Royal posee la calificación más alta de las tres empresas analizadas, esto se debe a que
cuenta con 25 referencias lo cual en comparación con Extrapan y Competidor 2 es una
diferencia significativa; en cuanto a la calidad del producto se encuentra que las tres
empresas están en un nivel similar, considerando la calidad de Panadería Royal y
Extrapan buena, y la de Competidor 2 como aceptable.

En la competitividad de precios el Competidor 2 y Panadería Royal poseen precios más
bajos que otros competidores y se mantienen firmes durante todo el año, dos aspectos que
resultan ser atractivos para su tipo de clientes, convirtiéndose en una fortaleza para estas
dos microempresas. Por otra parte, el personal capacitado resulta ser una debilidad de
Panadería Royal debido a que la especialización de sus colaboradores es baja, ya que
durante años han elaborado sus productos de forma empírica y sin capacitación alguna,
caso contrario de los demás competidores.

Otro factor importante que se tuvo en cuenta es la entrega oportuna de los productos,
aspecto significativo para los clientes debido a que al tratarse de un producto que hace
parte de la alimentación para una población vulnerable como lo son los niños, debe
entregarse diariamente y a una hora indicada en la mañana para poder proporcionar el
desayuno en su respectivo horario. En este factor Panadería Royal obtuvo una
calificación de 4, convirtiéndola en la empresa con mayor fortaleza respecto a sus otras
dos competidoras. Del mismo modo, Panadería Royal obtuvo la mayor calificación en
cuanto a la experiencia, debido a que su presencia en el mercado supera por décadas a sus
rivales.

En cuanto a servicio al cliente, las tres microempresas analizadas poseen el mismo nivel
ya que presentan una calificación de 3, lo cual indica es una fortaleza menor que se debe
seguir trabajando hasta conseguir la mayor calificación para superar a sus competidores.
Por ultimo en relación con la formalización de la empresa, la única empresa que presenta
fortaleza en este factor es Extrapan, por ser la única de las tres que ha formalizado su
actividad.

	

	
 78	

8.2 ANÁLISIS INTERNO

8.2.1 Matriz de evaluación de factor interno: para la elaboración de esta matriz se
identificó las principales debilidades y fortalezas de la Panadería Royal, luego se asignó
una ponderación desde 0 siendo de menor importancia, hasta 1 el de mayor importancia;
después se identificó las debilidades y fortalezas realizando la siguiente calificación:
debilidad importante 1, debilidad menor 2, fortaleza menor 3 y fortaleza mayor 4. Por
último se multiplicó la ponderación de cada factor por su clasificación correspondiente y
se obtuvo el resultado ponderado de la organización.

Con la elaboración de esta matriz se obtiene una calificación ponderada total de 2,76, lo
cual indica que existen diversos problemas en su interior reflejados no solo en el
resultado obtenido, sino en la cantidad de debilidades encontradas, las cuales superan el
número de fortalezas detectadas. Dentro de las debilidades se destacan como de mayor
importancia la escasa capacitación en programas de panadería y pastelería, lo que
dificulta la implementación de conceptos y procesos técnicos en la organización; otra
debilidad importante es la falta de un manual de perfiles y cargos y una planeación
estratégica, debido a que desde un comienzo todas las actividades se desarrollaron de
manera empírica con base en la experiencia ganada a través de los años, hecho que ha
generado un estado de conformidad donde no se percibe la importancia que dicha
planeación traería a la microempresa. Otra debilidad es la infraestructura reducida y la
insuficiente tecnología con que cuentan los equipos utilizados, que si bien no

Factor Interno Clave Variable Ponderación Calificación Resultado
Ponderado

Falta de capacitación Debilidad 0,06 1 0,06
Falta de compromiso de los integrantes Debilidad 0,05 2 0,1

Falta de planeación estratégica Debilidad 0,06 1 0,06
Falta de estructura organizacional Debilidad 0,05 2 0,1

No se encuentra legalizada Debilidad 0,04 2 0,08
Infraestructura reducida Debilidad 0,04 1 0,04

No están definidos los cargos Debilidad 0,06 1 0,06
Poca inversión en equipos de

panadería Debilidad 0,04 2 0,08

Comunicación interna deficiente Debilidad 0,05 2 0,1
Calidad de producto Fortaleza 0,09 4 0,36

Incremento de las ventas Fortaleza 0,07 3 0,21
Diversidad de productos Fortaleza 0,09 4 0,36
Capital de trabajo estable Fortaleza 0,05 3 0,15

Adaptación de productos a necesidad
del cliente Fortaleza 0,09 4 0,36

Entrega oportuna Fortaleza 0,07 4 0,28
Precios competitivos Fortaleza 0,09 4 0,36

Total 1 2,76

Tabla 10: Matriz de Evaluación de Factor Interno.
Fuente: propia con base en López (2003).

	

	

	
 79	

obstaculizan en mayor medida su funcionamiento, se consideran debilidades que al ser
superadas proporcionarían beneficios considerables para Panadería Royal.

Del mismo modo se encuentra que la motivación al personal es poca, ya que la
microempresa no posee un pensamiento claro acerca de las diversas formas con las que
podría estimular un mejor desempeño, lo cual afecta de manera directa el compromiso de
sus integrantes con la organización; del mismo modo se considera como una debilidad la
comunicación interna, debido a que en ocasiones surgen mal entendidos y roces entre sus
integrantes por la confusión que existe en cuanto a las responsabilidades de cada cargo.

En cuanto a las fortalezas se encuentra que la mayoría de estas son consideradas
fortalezas mayores, dentro de las cuales están la calidad en sus productos, no solo por la
materia prima utilizada en su elaboración sino en la presentación y frescura de los
mismos. También se consideran fortalezas los precios de sus productos, la entrega
oportuna, ya que Panadería Royal entrega sus productos diariamente en el lugar y horario
indicado, la disposición hacia sus clientes al momento de adaptar sus productos a la
necesidad de los consumidores finales, y la variedad de productos manejados.

Igualmente se consideran fortalezas el aumento progresivo de las ventas y la consecución
de nuevos clientes, cifras que desde los últimos tres años han aumentado paulatinamente.
Por último el capital de trabajo estable se considera una fortaleza para Panadería Royal,
ya que este es un aspecto que proporciona tranquilidad y confianza a la organización para
seguir ejerciendo esta actividad.

8.2.2 El perfil de capacidad interna (PCI):
En la realización de esta matriz se identificaron las fortalezas y debilidades
correspondientes a las capacidades: directiva, competitiva, tecnológica, financiera y de
talento humano; luego se realizó la respectiva calificación de dichas debilidades y
amenazas en: alto, medio y bajo, y por último se determinó su impacto en la
organización.

 Calificación

Capacidad

Debilidad Fortaleza Impacto

Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo
Directiva

Definición de
estrategias x x

Definición de
cargos x x

Dirección
participativa x x

Motivación del
personal x x

Estructura
organizacional

x x

Comunicación y
control gerencial

 x x

Toma de decisiones x x

	

	
 80	

Evaluación de
gestión x x

Competitiva (mercado)
Evaluación del

mercado x x

Conocimiento de la
competencia x x

Calidad de los
producto x x

Lealtad de los
clientes

 x x

Disponibilidad de
insumos

 x x

Acceso a créditos x x
Portafolio de

productos x x

Servicio al cliente x x
Capacitaciones x x

Formalización de la
empresa x x

Infraestructura y
equipo x x

Financiera
Capital de trabajo

estable x x

Capacidad de
endeudamiento x x

Precios
competitivos x x

Estabilidad de
costos x x

Estados financieros x x
Tecnológica (producción)

Habilidad técnica y
de manufactura x x

Capacidad de
innovación x x

Nivel de tecnología
de los equipos

utilizados
 x x

Efectividad de la
producción y

entrega
 x x

Flexibilidad de la
producción x x

Talento humano
Nivel académico de
los colaboradores x x

Experiencia de los
colaboradores x x

Sentido de
pertenencia x x

Nivel de
remuneración x x

	

	
 81	

Selección de
personal x x

Al realizar el análisis de este perfil de capacidad interna se observa que la capacidad
directiva es la que presenta mayores debilidades, y la mayoría de estas poseen un impacto
medio en la microempresa. La ausencia de un plan estratégico, de un manual de
funciones y de una estructura organizacional, impiden que la organización tenga bien
definidos sus propósitos para el futuro, del mismo modo que dificulta realizar acciones
conjuntas para poder lograrlos. Aspectos relacionados con la manera en que se está
gestionando el personal en la organización se encuentran también dentro de las
debilidades de la capacidad directiva, debido a las deficiencias en el tipo de dirección se
evidencian problemas como la escasa participación del personal en la toma de
decisiones, ya que se depende exclusivamente de las ordenes de una persona, reduciendo
la posibilidad de estimular la confianza y empoderamiento de cada puesto de trabajo,
también se presentan problemas en la comunicación entre sus integrantes generados por
la poca claridad en los cargos; igualmente los pocos esfuerzos por motivar al personal
generan inconformismos, poco compromiso, falta de pertenencia, inactividad y abandono
de puesto.

Respecto a la capacidad competitiva se encuentra que la empresa presenta debilidades en
aspectos como el poco conocimiento que se tiene de la competencia, lo que dificulta
conocer cuáles son sus competidores directos, que estrategias implementan y en qué nivel
de competitividad se encuentran. Otras debilidades son la escasa capacitación de los
colaboradores, la informalidad en la que labora la microempresa y la infraestructura
reducida. En cuanto a las fortalezas se encuentra la calidad y variedad de los productos
que han contribuido con la consolidación de la lealtad de los clientes reflejada en el
tiempo que han permanecido algunos hogares infantiles con Panadería Royal y que ha
sido un buen referente para los nuevos clientes. La disponibilidad de insumos está a favor
de la microempresa, ya que encuentra a su disposición un gran número de proveedores
que le pueden proporcionar materias primas e insumos según sus necesidades. Igualmente
la disponibilidad de créditos se considera una fortaleza que debe aprovechar la
microempresa, ya que en los últimos años se han creado programas especiales dirigidos
directamente a este tipo de empresas, como una forma de contribuir con un desarrollo
adecuado.

En la capacidad financiera se encuentra la ausencia de estados financieros como una
debilidad, ya que esto no permite realizar un balance correcto acerca de la situación
financiera de la empresa, y mucho menos crear estrategias para minimizar los impactos
negativos o aprovechar sus utilidades. Del mismo modo, se encuentra que la inestabilidad
de costos se convierte en una debilidad, debido a que los precios de las materias primas
tienden a variar constantemente lo que afecta directamente el costo de sus productos. Por
otro lado, se encuentran como fortalezas el capital de trabajo estable con que cuenta
Panadería Royal, sus precios bajos y estables los cuales son llamativos para sus clientes y
la capacidad de endeudamiento que permitiría realizar inversión o adecuaciones a su
infraestructura y equipamiento.

Tabla 11: Perfil de capacidad interna.
Fuente: propia con base en Serna 2008.

	

	

	
 82	

En cuanto a la capacidad tecnológica o de producción se encuentran como debilidades, al
nivel de tecnología utilizada en sus equipos, esto porque han venido siendo utilizados por
muchos años sin ser cambiados por tecnología más actualizada, la capacidad de
innovación debido a que la empresa no ha demostrado interés en estimular la innovación
dentro de la organización, reduciendo su competitividad en el mercado; en cuanto a
fortalezas se encuentran la flexibilidad de la producción con la que cuenta Panadería
Royal, lo que le permite ajustar su producción según los requerimientos de sus clientes, la
habilidad en cuanto a manufactura que le permite procesar diversos tipos de panes y
pasteles ofreciendo un abanico más amplio a sus clientes, y la entrega oportuna de sus
productos, compromiso adquirido con todos los hogares infantiles al inicio de su relación
comercial.

Por último, en cuanto a su capacidad de talento humano se encuentra el nivel académico
como debilidad, porque ninguno de sus integrantes ha realizado algún curso técnico o
tecnológico relacionado con su actividad; la ausencia de un programa de selección de
personal de acuerdo a las necesidades de la organización también es considerada
debilidad, ya que esto dificulta la consecución de personal adecuado para cada cargo; la
remuneración concedida a los colaboradores, es también una debilidad ya que no se
reconoce todos los componentes involucrados en un salario integral. Como fortaleza se
reconoce la experiencia adquirida en su larga trayectoria que le ha permitido permanecer
en el mercado por mucho tiempo.

8.3 MATRIZ DOFA:

Para realizar el análisis DOFA de manera adecuada se elaboró inicialmente una matriz de
impactos, donde se ordenaron los factores de mayor a menor impacto para la compañía,
indicados en las matrices PCI y POAM. Esta matriz se realizó con el fin de visualizar el
impacto que los factores tienen para Panadería Royal, y de esta forma poder elaborar el
análisis DOFA.

FORTALEZAS Impacto OPORTUNIDADES Impacto
Alto Medio Bajo Alto Medio Bajo

• Calidad de los
productos.

• Lealtad de los
clientes.

• Disponibilidad de
insumos.

• Portafolio de
productos.

• Servicio al cliente.
• Precios

competitivos.
• Habilidad técnica y

de manufactura.
• Efectividad de la

producción y
entrega.

• Flexibilidad de la

X

X

X

X

X
X

X

X

X

• Disponibilidad de
créditos a
microempresas.

• Número de hogares
de ICBF en
aumento.

• Servicio al cliente
deficiente por parte
de los
competidores.

• Avances
tecnológicos.

• Disponibilidad de
personal capacitado
en el mercado.

• Disminución en los
precios de equipos

X

X

X

X

X

X

	

	
 83	

producción.
• Acceso a créditos.
• Capital de trabajo

estable.
• Experiencia de los

colaboradores.
• Capacidad de

endeudamiento.

X
X

X

X

para panaderías.

DEBILIDADES Impacto AMENAZAS Impacto
Alto Medio Bajo Alto Medio Bajo

• Definición de
estrategias.

• Evaluación del
mercado.

• Conocimiento de la
competencia.

• Capacitaciones.
• Estabilidad de

costos.
• Estados financieros.
• Definición de

cargos.
• Dirección

participativa.
• Motivación del

personal.
• Estructura

organizacional.
• Comunicación y

control gerencial.
• Toma de decisiones.
• Evaluación de

gestión.
• Formalización de la

empresa.
• Capacidad de

innovación.
• Nivel académico de

los colaboradores.
• Selección de

personal.
• Infraestructura y

equipo.
• Nivel de tecnología

de los equipos
utilizados.

• Sentido de
pertenencia.

• Nivel de
remuneración.

X

X

X

X
X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

• Incrementos en los
precios de las
materias primas.

• Disminución en los
precios de la
competencia.

• Cambio negativo en
la economía
nacional.

• Cambios en el
consumo a
productos
sustitutos.

• Actualización
tecnológica de la
competencia.

• Aparición de
nuevos
competidores.

X

X

X

X

X

X

Tabla 12: Matriz de Impactos DOFA
Fuente: propia con base en Serna 2008.

	

	

	
 84	

A continuación se realiza el análisis DOFA teniendo en cuenta los factores encontrados
en las anteriores matrices y realizando estrategias FA-FO-DO-DA, con estas estrategias
lo que se busca es que Panadería Royal logre el éxito en la realización de su actividad
empresarial aprovechando las oportunidades y usando sus fortalezas para contrastar los
efectos de las debilidades y las amenazas.

DOFA

OPORTUNIDADES AMENAZAS
• Disponibilidad de créditos a

microempresas.
• Número de hogares de ICBF en

aumento.
• Servicio al cliente deficiente

por parte de los competidores.
• Avances tecnológicos.
• Disponibilidad de personal

capacitado en el mercado.
• Disminución en los precios de

equipos para panaderías.

• Incrementos en los precios de
las materias primas.

• Disminución en los precios de
la competencia.

• Cambio negativo en la
economía nacional.

• Cambios en el consumo a
productos sustitutos.

• Actualización tecnológica de la
competencia.

• Aparición de nuevos
competidores.

FORTALEZAS Estrategias FO Estrategias FA
• Calidad de los productos.
• Lealtad de los clientes.
• Disponibilidad de insumos.
• Portafolio de productos.
• Servicio al cliente.
• Precios competitivos.
• Habilidad técnica y de

manufactura.
• Efectividad de la producción y

entrega.
• Flexibilidad de la producción.
• Capital de trabajo estable.
• Experiencia de los

colaboradores.
• Capacidad de endeudamiento.

Elaborar un plan de mercadeo que llegue
de manera efectiva a los posibles nuevos
clientes, donde se resalten las fortalezas
encontradas como: servicio al cliente,
calidad y variedad de los productos,
precios y puntualidad en la entrega.

Consolidad aún más el servicio al cliente
prestado, mejorando la atención a las
peticiones y sugerencias realizadas.

Obtener financiación para invertir en
equipos con tecnología actual, e
infraestructura necesaria para la
modernización de la panadería.

Realizar una planeación financiera donde
se prevea las posibles alzas a las materias
primas durante el año, se establezcan
gastos y pagos que se deben realizar en
dicho periodo para prever si se debe
solicitar un crédito y/o reducir gastos en la
cadena productiva con el fin de mantener
precios competitivos que no se vean
afectados por las alzas de los precios en las
materias primas.

Ampliar aún más el portafolio de
productos, donde se incluyan sustitutos del
pan para abarcar todo tipo de preferencias.

Aprovechar el capital de trabajo estable, la
capacidad de endeudamiento para
actualizar su infraestructura.

DEBILIDADES Estrategias DO Estrategias DA
• Definición de estrategias.

• Evaluación del mercado.

• Conocimiento de la

competencia.

• Capacitaciones.

• Estabilidad de costos.

• Estados financieros.

• Definición de cargos.

• Dirección participativa.

• Motivación del personal.

• Estructura organizacional.

• Comunicación y control

Concientizar a la organización de la
necesidad que existe de implementar un
plan estratégico para lograr el éxito de su
compañía.

Capacitar al gerente en emprendimiento,
gestión y desarrollo empresarial, gestión
de personal, aprovechando los programas
creados para microempresarios
actualmente.

Realizar todo el proceso de inscripción y
legalización de la microempresa ante la
cámara de comercio y la DIAN.

Formular el direccionamiento estratégico
de Panadería Royal, darlo a conocer a todo
su personal para establecer la cultura
organizacional de acuerdo a sus principios,
visión y misión.

Establecer un plan de gestión de personal

Fortalecer su relación con los clientes
actuales creando un plan de fidelización,
donde la confianza se incremente por la
calidad del servicio y la experiencia.

Realizar una investigación de la
competencia que permita conocer
realmente cuáles son sus ventajas y así
lograr implementar mejoras en el proceso
productivo y en el servicio al cliente.

Desarrollar nuevos productos que
satisfagan las necesidades de los clientes.

Realizar una investigación que permita
conocer la factibilidad de trabajar para otro
tipo de clientes.

Establecer acuerdos con proveedores que
permitan hacer frente a las situaciones
económicas desfavorables.

	

	
 85	

gerencial.

• Toma de decisiones.

• Evaluación de gestión.

• Formalización de la empresa.

• Capacidad de innovación.

• Nivel académico de los
colaboradores.

• Selección de personal.

• Infraestructura y equipo.

• Nivel de tecnología de los
equipos utilizados.

• Sentido de pertenencia.

• Nivel de remuneración.

donde se estipule los requisitos de
selección, contratación, y remuneración de
acuerdo a lo establecido por la ley.

Diseñar la estructura organizacional de
Panadería Royal.

Elaborar los manuales de funciones
correspondientes a los cargos necesarios
para la organización.

Realizar un análisis de las actuales
tendencias del mercado, para mejorar su
portafolio, calidad y servicio según las
expectativas tanto de clientes nuevos como
los antiguos.

Estimular el desarrollo del personal a
mediano y largo plazo, a través de
capacitaciones que igualmente promuevan
su crecimiento profesional.

Trabajar conjuntamente con un contador
para elaborar estados y análisis
financieros, presupuestos, planes de
inversión que permitan conocer la
situación financiera de la microempresa.

Generar un plan de incentivos según la
capacidad de la organización, de manera
que se estimule y motive a los integrantes
de la Panadería según su desempeño
incrementando su sentido de pertenencia.

Establecer un mecanismo que permita
realizar un adecuado control y evaluación
de los procesos.

Mantener un estado de alerta y flexibilidad
ante los cambios y tendencias del mercado,
con el fin de realizar innovaciones que
permitan responder a los nuevos
requerimientos de los clientes.

Tabla 13: Matriz DOFA
Fuente: propia con base en Serna 2008.

	

	

	
 86	

9. ESTRUCTURA ORGANIZACIONAL

Para realizar la propuesta de estructura organizacional de la Panadería Royal, se tuvo en
cuenta el diagnóstico realizado a dicha microempresa, del mismo modo que se realizó la
observación directa de cada puesto de trabajo existente en la organización, tanto
administrativo como operacional, debido a que este proceso se debe considerar
participativo, donde cada miembro de la organización de a conocer su opinión acerca de
lo que actualmente percibe de la organización y de su puesto de trabajo. Mediante la
observación, el censo y entrevistas realizadas se obtiene información que da a conocer
determinadas condiciones desfavorables que se encuentran ligadas a la ausencia de una
estructura organizacional definida, al igual que la falta de un análisis y descripción de
cargos dentro de la microempresa. Los hallazgos encontrados son:

ü La microempresa no cuenta con una estructura organizacional donde permita
evidenciar los cargos existentes actualmente para el desarrollo de su actividad,
áreas funcionales y la línea de mando.

ü Se observó que existen actividades pertenecientes a diferentes cargos que están
bajo la responsabilidad y son realizadas por una sola persona, lo cual genera en
ocasiones bajo rendimiento y errores en la ejecución.

ü Igualmente existen actividades de las cuales dos personas son responsables, lo
cual genera en ocasiones confusión y reprocesos.

ü El dueño de la microempresa no realiza actividades importantes en el proceso
administrativo como lo son: registro de la evaluación del servicio prestado,
implementación de programas de mantenimiento preventivo, evaluación de
proveedores, búsqueda constante de nuevos clientes, entre otros, esto debido a que
ocupa la mayor parte de su tiempo en actividades que pueden ser realizadas por el
personal existente sin ameritar un acompañamiento constante.

ü No existe una línea de mando y comunicación clara, debido a que en ocasiones las
órdenes o instrucciones son dadas por diferentes personas creando un estado de
confusión e incertidumbre en el operario, lo que lleva a un desempeño poco
eficiente y una actitud pasiva.

ü La microempresa no cuenta con el apoyo fundamental de un contador permita
conocer de una manera más acertada el estado financiero de la misma.

Teniendo en cuenta que la Panadería Royal es una microempresa que no posee un
despliegue muy grande de funciones y cargos, que su departamentalización es baja, que
en la actualidad el número de empleados es reducido, y que lo que se busca es contribuir
con la mejora de su desempeño, se considera para este tipo de iniciativas una estructura
simple, que se ajuste a sus necesidades y que permita en un futuro modificar dicha
estructura para que se ajuste a nuevos cargos y actividades, en caso de que su capacidad
de producción aumente, al igual que sus clientes y por ende aumente el número de
personal necesario en la organización.

	

	
 87	

Se busca entonces, elaborar una propuesta de estructura organizacional sólida, donde se
evidencien las responsabilidades, la línea de mando y comunicación, las áreas
funcionales que puedan existir, de manera tal que se logre una mayor organización al
interior de la organización, se contribuya con el logro de los objetivos y del mismo modo
que se mejore la competitividad de la microempresa.

El organigrama propuesto para la Panadería Royal, como herramienta grafica de la
estructura organizacional, se presenta en el siguiente gráfico, donde se puede identificar
de manera clara los cargos, los niveles de responsabilidad, las relaciones y la autoridad al
interior de la microempresa. Con esta propuesta cada persona puede conocer el rol que
desempeña y nivel en que se encuentra dentro de la organización.

Grafico 22: Organigrama Panadería Royal.
Fuente: Propia.

Su diseño sencillo permite que la realización y coordinación de actividades al interior de
la empresa sea más eficiente y fluida; se considera un control amplio por parte del
gerente, ya que al tratarse de una microempresa se es consciente que la autoridad es más
centralizada por su tamaño, caso contrario a las medianas y grandes empresas que
requieren mayores niveles gerenciales y especialización.

Para su elaboración se ha tenido en cuenta el personal existente, aunque se considera que
no es suficiente, pues la microempresa cumple con sus actividades, pero estas se realizan
de forma desorganizada por la poca claridad en las funciones y la sobre carga de
responsabilidades en el personal, por esto se realiza la propuesta de incluir en el actuar de
la organización un contador y un transportador.

La estructura organizacional para la Panadería Royal estará conformada por las siguientes
áreas, las cuales comprenden los cargos que se indican en el organigrama presentado;
estas áreas son:

GERENTE	

CONTADOR	

AUX.	

ADMINISTRATIVO	
 OPERARIO	
 TRANSPORTADOR	

	

	
 88	

Área de administración y ventas: esta área se encargara de la toma de decisiones
estratégicas para la microempresa, así como se encargara de ejercer control
administrativo, y financiero. En ella se encuentra: el gerente, el auxiliar administrativo y
el contador.
Área operativa: encargada de realizar las operaciones relacionadas con la producción de
la microempresa como lo son la elaboración y el empaque de los productos solicitados, y
transporte del producto terminado. En ella se encuentran: el operario y el transportador.

	

	
 89	

10. DESCRIPCIÓN Y ANÁLISIS DE CARGOS:

Para la elaboración de la descripción y análisis de los cargos presentados en el
organigrama propuesto para la Panadería Royal, se recurrió a dos métodos utilizados
generalmente para este tipo de análisis como lo son: la observación directa de los
ocupantes de cada cargo en pleno ejercicio de sus funciones, donde se determinó que
hace, como lo hace y porque lo hace; y la entrevista directa con el gerente de la
organización, lo cual permitió aclarar y profundizar datos obtenidos de la observación
realizada, al igual que asegurar que los detalles obtenidos son válidos. La utilización de
estos dos métodos se realizó con el fin de obtener información verídica y relevante
proveniente tanto del personal que desempeña cada cargo y su jefe directo.

De igual forma se tuvo en cuenta el censo realizado en la microempresa donde se logró
obtener la información necesaria para proceder con la descripción y análisis de cargos,
que como se ha mencionado anteriormente no se encuentran establecidos en la
microempresa de manera formal, y lo que se espera es proporcionar a la organización el
contenido y especificaciones de los cargos existentes y necesarios, para que logren una
mejor administración de los recursos humanos en su interior.

En la descripción y análisis de cargos, se realizó la identificación del contenido y
especificaciones de cada cargo. En relación con los aspectos intrínsecos, se consideraron
los siguientes: nombre del cargo, posición del cargo en el organigrama y tareas o
funciones; y por otra parte, en cuanto a los aspectos extrínsecos se describió los requisitos
que el ocupante del cargo debe cumplir para desempeñarse en dicho puesto de trabajo.

En el anexo 1 se muestra el manual de funciones y cargos elaborados para Panadería
Royal.

De esta forma se busca formalizar los cargos existentes y propuestos para la Panadería
Royal, a través de la definición y especificación de cada uno, por lo que se espera que
cada persona de la microempresa tenga absoluta claridad de sus funciones y logren
desempeñarse en cada cargo de manera eficiente, donde se evidencie una mejor
comunicación, relación entre sus integrantes y entre los cargos, mejore la calidad y su
productividad.

	

	
 90	

11. DIRECCIONAMIENTO ESTRATÉGICO Y PLAN DE MEJORA:

11.1PRINCIPIOS CORPORATIVOS

Al analizar el estado en que se encuentra Panadería Royal, se observa que ésta no tiene
definidos sus principios y valores corporativos, y se considera necesaria su elaboración
ya que estos se deben convertir en una parte esencial del comportamiento de las personas
dentro de la organización, deben ser transmitidos desde el actuar del líder de la
microempresa con el fin de convertirlos en la esencia de su cultura corporativa. Los
principios son la base de la misión, visión y objetivos que se desarrollaran en el
direccionamiento estratégico, es por esto que presentamos su definición.

Para la definición de tales principios se elaboró una matriz axiológica, la cual permitió
elaborar una escala de valores, en la que se refleja el pensamiento y la situación actual en
la que opera la Panadería Royal.

 Grupo de
Referencia

Principios

Los
colaboradores El estado Los clientes Los

proveedores
Los niños

colombianos

Calidad x x
Honestidad x x x x x
Compromiso x x x x
Responsabilidad x x x x x
Respeto x x x x x
Solidaridad x x x

Cuadro 21: Matiz axiológica Principios Panadería royal.
Fuente: Propia con base en Serna 2008.

Realizada la matriz axiológica se procedió a definir los principios corporativos de
Panadería Royal de la siguiente manera:

Los principios corporativos son cualidades que posee cada uno de los integrantes de
Panadería Royal, y con base en ellos definimos la forma de actuar ante todas las
situaciones que se presentan en las diferentes actividades que realizamos como empresa y
como personas. Estos principios orientan nuestro actuar hacia un comportamiento más
humano que estimula el desarrollo personal y el cumplimiento de nuestra misión como
empresa, así como nuestra consolidación y permanencia en el mercado.

Calidad: nuestra organización busca de manera constante cumplir a cabalidad con todos
los requerimientos de nuestros clientes y consumidores finales, igualmente consideramos
importante mejorar continuamente en nuestros procesos y servicio para incrementar su
satisfacción.

	

	
 91	

Honestidad: todas las actividades desarrolladas en Panadería Royal, se realizan de
manera transparente, logrando coherencia y veracidad en nuestros actos debido a que
entendemos que los intereses generales prevalecen sobre los individuales.

Compromiso: somos una empresa comprometida con nuestros colaboradores, clientes,
proveedores y con la niñez colombiana, cumplimos de manera oportuna con nuestros
deberes y obligaciones como empresa y entendemos que para construir una sociedad más
equitativa y prospera, el primer paso que tenemos que dar es contribuir con el desarrollo
y formación integral de los niños colombianos.

Responsabilidad: como empresa y como personas, somos conscientes que cada acto
conlleva a una consecuencia, por esto actuamos de forma responsable e integral en pro
del mejoramiento laboral, empresarial y social.

Respeto: siempre reconocemos los derechos y valores inherentes en todas las personas
relacionadas con nuestra actividad, aceptamos sus diferencias porque entendemos que
estas son las que nos hace ser humanos.

Solidaridad: en nuestro ambiente laboral se percibe la armonía y el compañerismo, los
integrantes de nuestra organización se encuentran con la disposición de colaborar con el
firme pensamiento de que así se obtiene mejores resultados.

11.2 DIRECCIONAMIENTO ESTRATÉGICO

Panadería Royal como cualquier otra empresa posee rezones para justificar su
permanencia en el mercado, su actividad la ha desarrollado por más de 30 años, pero
durante este tiempo no ha definido cuál es su propósito como organización, como espera
crecer y desarrollarse en el futuro. A continuación se presenta la misión y visión
elaboradas para esta microempresa según lo retos y exigencias que imponga el entorno en
que se desenvuelve.

11.2.1 Misión
Somos una empresa con más de 30 años de experiencia dedicada a la elaboración de
productos de panadería y pastelería, destinados para la alimentación de los niños y niñas
vinculados a las instituciones y hogares infantiles de la ciudad de Bogotá, de esta forma
contribuimos con el desarrollo y formación integral de la niñez colombiana; del mismo
modo buscamos satisfacer oportunamente las necesidades de nuestros clientes y
consumidores finales a través de la selección de los mejores ingredientes para obtener
productos más frescos, ofrecemos un amplio y variado portafolio, y puntualidad en la
entrega. El cumplimiento de nuestras obligaciones y nuestros precios competitivos, hacen
que nos diferenciemos. Promovemos el desarrollo personal y profesional de nuestros
colaboradores y trabajamos diariamente en el mejoramiento de nuestros procesos y
productos, asegurando de esta forma el crecimiento de la organización.

	

	
 92	

11.2.2 Visión
Panadería Royal será 5 años la mejor opción en productos de panadería y pastelería para
los hogares e instituciones infantiles de Bogotá y sus municipios aledaños, desarrollando
productos innovadores y de excelente calidad, contando con personal altamente
capacitado y comprometido con la organización, teniendo como ventaja competitiva un
servicio al cliente destacado por su excelencia y con una infraestructura que nos permita
el adecuado cumplimiento de nuestros objetivos como una organización comprometida
con el desarrollo integral de la niñez colombiana.

11.2.3 Objetivos estratégicos

Con el fin de determinar cuáles son los pasos necesarios para cumplir a cabalidad con la
misión y visión propuestas, se presentan los objetivos estratégicos planteados según el
contexto encontrado en el análisis realizado a Panadería Royal en cuanto a sus fortalezas,
debilidades, oportunidades y amenazas. Los objetivos son:

ü Fortalecimiento de la microempresa mediante el mejoramiento continúo del servicio

prestado, el aumento de la productividad, el desarrollo de productos nuevos e
innovadores, apoyados en la actualización tecnológica y el uso de la infraestructura
adecuada.

ü Crecimiento en el mercado local y regional, ideando un plan de mercadeo basado en

la calidad de los productos, la excelencia del servicio y los precios competitivos.

ü Permanencia de la microempresa en el mercado, determinada por sus niveles de

rentabilidad y producción en aumento constante.

ü Modernización de la infraestructura y equipos utilizados en el proceso productivo, de

modo que se garantice una producción flexible a los requerimientos del cliente y de
calidad.

ü Desarrollo personal y profesional de los colaboradores mediante programas de

capacitación técnica y motivación laboral, estimulando la creación de un clima
organizacional de cooperación, responsabilidad y satisfacción.

ü Diseño de un plan de selección, contratación y manejo de personal que garantice a la

microempresa el desarrollo de sus actividades con el personal idóneo a sus
necesidades y comprometidos con su misión y visión organizacional.

ü Consolidar la estructura organizacional de manera que permita desarrollar nuestras

actividades de manera profesional, con un enfoque al cliente interno y externo, que
facilite la atención oportuna de los requerimientos recibidos, y que permita realizar
una gestión integral lo cual conlleve al incremento de la productividad y rentabilidad.

	

	
 93	

11.3 PLAN DE MEJORAMIENTO

Al conocer el desempeño, el nivel en que la Panadería Royal está capacitada para
desempeñarse en su medio, y visualizar sus oportunidades, amenazas, fortalezas y
debilidades, a través del censo realizado y las diversas matrices analizadas, se procede a
elaborar el plan de mejora en el cuál se proponen estrategias que buscan obtener un
desempeño superior al presentado actualmente, con el fin de lograr los objetivos
organizacionales y poner a la microempresa en un nivel de competitividad superior al
obtenido hasta el momento.

En el plan de mejora que se propone a continuación, se especifican que actividades se
deben realizar para implementar dichas estrategias, los impactos que se conseguirán por
su implementación, el responsable de llevar a cabo cada estrategia y el plazo necesario
para aplicarlas, siendo inmediato de 0 a 2 meses, corto plazo de 2 a 6 meses y mediano
plazo de 6 meses a un año.

ESTRATEGIAS
PROPUESTAS

ACTIVIDADES IMPACTOS
ESPERADOS

RESPONSABLE PLAZO

Formalización de la
microempresa.

* Constitución de la
empresa ante la

cámara de comercio.
* Solicitar el RUT en

la DIAN.
* Abrir Cuenta de

ahorro empresarial.
Obtener el Nit de la

empresa.
* Solicitar en la Dian

la resolución de
facturación.

* Afiliación de todos
los integrantes de la

microempresa a: caja
de compensación,
salud y pensión.

Lograr mayor
credibilidad por parte

de los clientes
internos y externos.

Aumentar el número

de clientes.

Historial bancario.

Microempresario. Inmediato.

Modernización de la
infraestructura.

* Consecución de una
nueva planta de
producción, más

amplia y apta para la
elaboración de sus

productos.
* Implementar todas

las medidas necesarias
para cumplir con los

requerimientos
estipulados por el

INVIMA, en cuanto a
producción de

Tener una mejor
distribución del

trabajo y transporte
interno.

Mejorar los tiempos

de producción.

Obtener el registro
sanitario otorgado
por el INVIMA.

Llegar a nuevos tipos

Microempresario. Corto plazo.

	

	
 94	

alimentos.
* Compra de algunos
equipos de panadería
que se consideren no
están acorde con la

capacidad de
producción actual.

de clientes.

Mejorar la imagen de
la microempresa.

Rediseño
organizacional.

* Definir los
principios

organizacionales.
* Diseñar la misión,
visión y objetivos,

reflejando el
pensamiento y

proyección de la
microempresa.
* Presentar el

direccionamiento
estratégico a todos los

integrantes de la
empresa.

* Realizar monitoria
al direccionamiento

realizado.
* Elaborar la

estructura
organizacional de la

microempresa.

Consolidación de una
cultura

organizacional.

Trabajar juntos
enfocados en un

mismo propósito.

Permanencia en el
mercado por más
tiempo y mayor

utilidad.

Claridad en las
funciones.

Mejoramiento de la

comunicación.

Reconocimiento de
las responsabilidades
por parte de todos los

integrantes de la
microempresa.

Microempresario. Inmediato.

Conocimiento del
mercado.

* Analizar el sector al
cual pertenece la
microempresa.
* Realizar una

investigación de
mercado que
proporcione
información

importante sobre las
nuevas tendencias,
nichos de mercado,
mercado potencial,

perfiles de los
diferentes tipos de

clientes y sus hábitos
de compra.

* Estudiar la
competencia,

determinar sus
fortalezas y

debilidades, cuáles
son sus clientes,

características de sus
productos y de su
funcionamiento.

Obtener
conocimiento que le
permita considerar

entrar a un segmento
de mercado nuevo,

incluir nuevos
productos en su

portafolio, acceder a
nuevos clientes.

Reaccionar

rápidamente a los
cambios que suscitan

en su entorno,
anticipándose a las

nuevas necesidades y
deseos de los

clientes.

Optimizar recursos
en cuanto a la
publicidad y

presentación de los
productos.

Microempresario. Corto plazo.

	

	
 95	

* Analizar la
información

encontrada y tomar
decisiones respecto a
las expectativas de los
clientes y aspectos de

la competencia
encontrados.

Identificar
modificaciones que
se deben hacer a los

productos ya
existentes y/o al

servicio prestado.

Fortalecer el servicio
al cliente.

* Indagar acerca de
cómo perciben los

clientes tanto internos
como externos el
servicio prestado,

mediante la
realización de

entrevistas, encuestas
de satisfacción, buzón

de sugerencias o la
socialización.
* Fortalecer la

comunicación de
manera ascendente,

descendente y lateral,
dando cabida a todos

los grupos de
referencia con los que

interactúa la
organización.

* Establecer normas
de convivencia

internas en
concordancia con los

principios
organizacionales.

* Estar atento a las
sugerencias, quejas y

reclamos de los
clientes y reaccionar

rápidamente para
satisfacer sus
necesidades.

Generar un nivel
mayor de confianza
por parte del cliente
interno y externo.

Obtener un mayor
rendimiento del

personal.

Capacidad de
resolver los
conflictos

presentados de
manera oportuna.

Consolidar un

ambiente de trabajo y
relación comercial

armoniosos

Lograr los objetivos
propuestos.

Obtener una mayor

preferencia y
permanencia de los

clientes externos con
la compañía.

Mejorar la calidad
tanto del producto
como del servicio

prestado.

Obtener
reconocimiento en el

sector al que
pertenece.

Microempresario
y colaboradores.

Mediano
plazo.

Definir los cargos.

* Identificar, analizar
y describir los cargos

necesarios en la
organización.

Conocimiento claro
de las tareas y

funciones por parte
de cada uno de los
integrantes de la
microempresa,

asignando
responsabilidades.

Aumento de la

Microempresario. Inmediato.

	

	
 96	

confianza en el
colaborador.

Disminución en el
tiempo de trabajo

perdido.

Aumento de la
motivación del
personal y la

productividad.

Mayor facilidad para
el reclutamiento y

selección del
personal.

Fortalecimiento del
personal.

* Programar
capacitaciones

relacionadas con
manipulación de

alimentos, producción
de productos de

panadería y pastelería,
buenas prácticas de

manufactura, servicio
al cliente, motivación

personal, higiene y
seguridad industrial.
* Motivar al personal

y Recompensar su
buen desempeño.

* Remunerar
adecuadamente el
trabajo realizado.

* Nivelar la formación
profesional de todos
los colaboradores.

* Involucrar al
personal en la toma de
decisiones, cuando sea

posible.
* Fomentar la
creatividad y

productividad en el
personal mediante un

programa de
incentivos.

Aumento de la
productividad y

mejora del
desempeño.

Crecimiento integral
de los colaboradores
y desarrollo de sus

habilidades y
aptitudes.

Desarrollo de sentido
de pertenecía y gusto

por la labores
realizadas.

Incremento de la

calidad de los
productos.

Generación de
nuevas ideas de

productos o
modificaciones a los

ya existentes.

Comunicación fluida
y confiable.

Ambiente de trabajo

tranquilo y de
bienestar.

Personal motivado,

con mayor
sentimiento de

respaldo para opinar
y ayudar a la toma de

decisiones.

Microempresario. Mediano
plazo.

Determinar la * Realizar un estudio Conocer cuál es la Microempresario. Mediano

	

	
 97	

Cuadro 22: Plan De Mejoramiento Panadería Royal.
 Fuente: Propia.

capacidad de
producción.

de métodos y tiempos. máxima producción
que puede realizar la

microempresa en
términos reales.

Optimizar procesos y

recursos.

Distribuir de forma
adecuada la zona de

producción.

Implementar nuevas
formas de

producción.

Reducir costos.

Aumento de la
producción por la
llegada de nuevos

clientes.

Posible contratación
de nuevo personal.

plazo.

Realizar la
contabilidad de la

empresa.

Vincular a un
contador para que se
encargue de realizar

todos los estados
financieros, revisar las
cuentas, realizar pago

de los impuestos, y
demás actividades
necesarias para el

bienestar financiero de
la organización.

Medición de los
resultados obtenidos.

Cumplimento de las

normativas
tributarias.

Apoyo en la toma de

decisiones y
planificación de

inversiones.

Incremento de la
confianza en los

clientes.

Evitar problemas
legales.

Microempresario. Corto plazo.

	

	
 98	

12. ANÁLISIS DEL CENSO

Factor Humano

1. ¿Cuál es su nivel de
formación académica? Frecuencia

Primaria 0
Bachillerato 2

Técnico 0
Tecnológico 0
Profesional 1

Especialización 0

El 66 % de los colaboradores, es decir; dos de tres personas que laboran en la
microempresa solo han realizado estudios hasta bachillerato, esto indica que la empresa
no demuestra interés en que sus empleados se capaciten en un nivel técnico o tecnológico
que le permita especializar un poco su producción y actualizar sus conocimientos.

2. ¿Hace cuánto tiempo

está vinculado a la
empresa?

Frecuencia

Menos de un año 0

de 1 a 3 años 2

de 3 a 6 años 0

más de 6 años 1

Solo una de las tres personas que laboran en la empresa cuenta con una experiencia
superior a 6 años, las demás personas son relativamente nuevas en el negocio lo que
puede indicar que el conocimiento adquirido es proporcionado por la experiencia del más
antiguo en la empresa.

0	

0,5	

1	

1,5	

2	

Frecuencia	

0	

0,5	

1	

1,5	

2	

Menos	

de	
 un	

año	

de	
 	
 1	
 a	

3	
 años	

de	
 3	
 a	

6	
 años	

más	
 de	

6	
 años	

Frecuencia	

	

	
 99	

0	

1	

2	

3	

Menos	

de	
 1	
 SM	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1-­‐2SM	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Mas	
 de	

3	
 SM	

Frecuencia	

0	

0,5	

1	

1,5	

2	

Si	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 No	

Frecuencia	

3. ¿Cuál es el rango
promedio del salario de

los cargos?
Frecuencia

Menos de 1 SM 0
1-2SM 3

Más de 3 SM 0

El 100% de los colaboradores tiene un promedio de salario entre 1 y 2 SMLV, esto indica
que la microempresa remunera de manera adecuada a sus colaboradores, en cuanto a la
cantidad de horas laboradas en la semana, mas no paga las prestaciones sociales que
complementan un salario integral.

4. ¿Se encuentra

vinculad@ de manera
formal a la organización?

Frecuencia

Si 0
No 3

Ninguno de los integrantes de la empresa se encuentra vinculado de manera formal a la
organización, esto demuestra una gran falencia, debido a que se promueve la
informalidad laboral y no se está garantizando un salario integral al colaborador.

5. ¿Conoce con claridad
cuáles son sus funciones y

actividades a desarrollar en la
empresa?

Frecuencia

Si 1
No 2

Más de la mitad de los colaboradores no conoce con claridad cuáles son sus funciones y
tareas a realizar, razón por la cual existe una confusión entre quien es el responsable de
cada labor al interior de la microempresa, lo cuál puede disminuir la productividad y el
buen desempeño.

0	

1	

2	

3	

Si	
 No	

Frecuencia	

	

	
 100	

0	

1	

2	

3	

Si	
 No	

Frecuencia	

6. ¿Sabe si la empresa tiene
por escrito el manual de
funciones?

Frecuencia

Si 0
No 3

Todos los integrantes de la empresa son conscientes de la ausencia de este tipo de
documentos donde se puede especificar las actividades y funciones de cada uno, debido a
esta ausencia los colaboradores no tienen claras sus funciones.

7. ¿Antes de ingresar a la
organización en qué
función se desempeñaba?

Frecuencia

En la misma función 1
En una función similar 0

En ninguna función 1
En una función diferente 1

Solo una persona de los tres colaboradores tenía experiencia en el negocio al momento de
ingresar a la microempresa, hecho que pudo dificultar en un comienzo la fabricación y
puesta en marcha del negocio por la falta de experiencia de los demás colaboradores. Por
otro lado, se evidencia que esta persona es la encargada de transmitir su conocimiento a
los demás integrantes, hecho que puede limitar las alternativas de producción y variedad
de productos a ofrecer.

8. ¿Cree usted que la
empresa promueve
capacitaciones de
aprendizaje?

Frecuencia

Siempre 0
Muchas veces 0
Algunas veces 1

Nunca 2

Solo una de las tres personas que integran la microempresa a asistido a alguna
capacitación, los demás no consideran que se haya realizado este tipo de actividades para
complementar sus conocimientos y su formación laboral, es por esto que se evidencia un

0	

0,5	

1	

En	
 la	

misma	

función	
 	
 	
 	
 	
 	
 	
 	
 	

En	
 una	

función	

similar	
 	
 	
 	
 	
 	
 	

En	
 ninguna	

función	
 	
 	
 	
 	
 	
 	

En	
 una	

función	

diferente	

Frecuencia	

0	

0,5	

1	

1,5	

2	

Siempre	
 	
 	
 	
 	
 	
 	
 Muchas	

veces	
 	
 	
 	
 	

Algunas	

veces	
 	
 	
 	

Nunca	

Frecuencia	

	

	
 101	

0	

0,2	

0,4	

0,6	

0,8	

1	

Frecuencia	

0	

0,5	

1	

1,5	

2	

2,5	

3	

Frecuencia	

0	

2	

4	

SI	
 No	

Frecuencia	

desinterés por construir conocimiento al interior de la microempresa, lo que puede llevar
a la realización de trabajos poco calificados y pérdida de competitividad en el mercado.

9. ¿Considera que el área
en el que se desempeña
contribuye al
mejoramiento de la
organización?

Frecuencia

Siempre 1
En gran parte 1

Medianamente 1
Poco 0

Nunca 0

Solo el 33% de los colaboradores, es decir, uno de los tres integrantes, considera que
siempre su trabajo contribuye al mejoramiento de la empresa, los demás colaboradores
creen que no siempre lo hacen, esto puede evidenciar una falta de compromiso y sentido
de pertenencia por la microempresa, afectando su producción y gestión interna.

10. ¿Cree usted que ha
aplicado los
conocimientos
académicos en el trabajo
que desempeña?

Frecuencia

Siempre 0
Ocasionalmente 3

Nunca 0

El 100% de los colaboradores consideran que en alguna ocasión aplican sus
conocimientos en el trabajo que desempeñan, lo cual demuestra un poco exigencia en sus
tareas diarias, teniendo en cuenta que dos de ellos solo han realizado estudios de
bachillerato, del mismo modo que demuestra la poca especialización que se requiere en
los procesos actuales de la microempresa.

11. ¿Al ingresar a la empresa
le realizaron pruebas
sicotécnicas?

Frecuencia

Si 0
No 3

El 100% de los colaboradores confirma que no se les realizo pruebas sicotécnicas al
ingresar a la empresa, lo que demuestra un desinterés por parte de la empresa en realizar

	

	
 102	

0	

2	

4	

Todas	

las	
 veces	
 	
 	
 	
 	
 	
 	
 	
 	

Algunas	

veces	
 	
 	
 	

Pocas	

veces	
 	
 	
 	

Nunca	

Frecuencia	

0	

1	

2	

3	

Frecuencia	

0	

0,5	

1	

1,5	

2	

2,5	

3	

De	
 acuerdo	
 	
 	
 	
 	
 	
 	
 	
 Ni	
 de	

acuerdo	
 ni	

en	

desacuerdo	
 	
 	
 	
 	
 	
 	
 	

En	

desacuerdo	

Frecuencia	

un proceso de selección adecuado a los cargos existentes, se confirma su informalidad y
la poca exigencia a los ocupantes de los cargos.

12. ¿Piensa usted que la
empresa se preocupa por
realizar Gestión del
Conocimiento?

Frecuencia

Todas las veces 0
Algunas veces 0
Pocas veces 3

Nunca 0

Todos los colaboradores consideran que la empresa no muestra interés por realizar
gestión del conocimiento dentro de la organización, aspecto que puede contribuir a un
desarrollo de actividades poco eficientes, procedimientos desactualizados e innovación
deficiente que conlleva a una pérdida de competitividad en relación con las otras
panaderías.

13. ¿Cree usted que la
empresa ha desarrollado
nuevas estrategias de
aprendizaje
organizacional?

Frecuencia

Siempre 0
Casi siempre 0

Ocasionalmente 0
Casi Nunca 0

Nunca 3

El 100% de los colaboradores considera que nunca se han realizado actividades que
contribuyan a mejorar el aprendizaje organizacional hecho que es preocupante debido a
que no se está dando interés a la formación de los colaboradores, ni se preocupa por que
exista una interiorización y profundización de los conocimientos aplicados en todos los
procesos.

14. ¿Considera usted que el
factor humano es el
único indispensable en la
organización?

Frecuencia

De acuerdo 3
Ni de acuerdo ni en 0

	

	
 103	

0	

0,5	

1	

1,5	

2	

2,5	

3	

Muchas	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Algunas	

Veces	
 	
 	
 	
 	
 	
 	
 	

Pocas	

veces	
 	
 	
 	
 	
 	
 	
 	

Ninguna	

vez	

Frecuencia	

0	

0,2	

0,4	

0,6	

0,8	

1	

Muchas	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Algunas	

Veces	
 	
 	
 	
 	
 	
 	
 	

Pocas	

veces	
 	
 	
 	
 	
 	
 	
 	

Ninguna	

vez	

Frecuencia	

desacuerdo
En desacuerdo 0

Todos los colaboradores consideran que el factor humano es el único indispensable en la
organización, lo cual es positivo ya que se puede deducir que existe un respeto por las
personas en la microempresa, pero también corrobora el desinterés que existe en construir
conocimiento y promover actividades formativas que contribuyan con el buen desempeño
de las actividades.

15. ¿Ha presenciado usted
algún tipo de exigencia
laboral que exceda las
funciones de su contrato?

Frecuencia

Muchas veces 0
Algunas Veces 0

Pocas veces 3
Ninguna vez 0

	

El	
 100%	
 de	
 los	
 colaboradores	
 siente	
 que	
 en	
 pocas	
 ocasiones	
 han	
 tenido	
 exigencias	

laborales	
 que	
 no	
 consideran	
 hagan	
 parte	
 de	
 sus	
 tareas	
 asignadas,	
 esto	
 evidencia	
 una	

falta	
 de	
 claridad	
 en	
 las	
 funciones	
 y	
 actividades	
 que	
 cada	
 integrante	
 de	
 la	

microempresa	
 debe	
 realizar.	

	

16. ¿Ha considerado
cambiar de lugar de
trabajo durante su
tiempo de permanencia
en la empresa?

Frecuencia

Muchas veces 0
Algunas Veces 1

Pocas veces 1
Ninguna vez 1

Dos de los colaboradores han considerado cambiar de lugar de trabajo durante el tiempo
laborado en la microempresa, es decir, que solo uno de los tres colaboradores se siente
satisfecho en el cargo desempeñado, situación preocupante ya que logra mostrar una
inconformidad en los demás integrantes de la organización, hecho que puede llevar a
deserción del puesto de trabajo, bajo rendimiento, motivación y disminución de la
productividad.

	

	
 104	

0	

0,5	

1	

1,5	

2	

Muy	

alto	
 	
 	
 	
 	

Alto	
 	
 	
 	
 	
 Medio	
 Bajo	
 Muy	

bajo	

Frecuencia	

0	

2	

Frecuencia	

0	

0,5	

1	

1,5	

2	

Todas	

las	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Algunas	

veces	
 	
 	
 	

Pocas	

veces	
 	
 	
 	

Nunca	

Frecuencia	

17. ¿Cómo califica el grado

de dificultad de su
cargo?

Frecuencia

Muy alto 0
Alto 2

Medio 0
Bajo 1

Muy bajo 0

El 66% de los colaboradores considera que el grado de dificultad de su cargo es alto, lo
cual puede deberse a que las personas en dichos cargos no son aptas para desempeñarse
en los mismos, no están capacitados adecuadamente o puede existir una inconformidad
con la remuneración recibida, debido a que pueden considerar que el grado de dificultad
es alto por no recibir el pago adecuado.

18. ¿Trabaja horas extras? Frecuencia
Siempre 0

Casi siempre 0
Ocasionalmente 2

Casi Nunca 1
Nunca 0

Dos de los colaboradores consideran que trabajan horas extras ocasionalmente, lo que
puede indicar que la planta de producción requiere un turno adicional o una persona de
apoyo, en esta parte se debe evaluar el costo beneficio que pueden traer cualquiera de los
dos casos o si por el contrario es más beneficiosos pagar horas extras de manera
ocasional.

Factor Técnico

19. ¿Se desarrollan
procesos de revisión de
las actividades y tareas
asignadas?

Frecuencia

Todas las veces 0
Algunas veces 2
Pocas veces 1

Nunca 0

	

	
 105	

0	

0,5	

1	

1,5	

2	

2,5	

3	

Frecuencia	

0	

0,5	

1	

1,5	

2	

Frecuencia	

Todos los integrantes de la organización coinciden en que no todas las veces se realizan
procesos de revisión de las tareas asignadas, esto puede deberse a que existe una
confianza ya establecida en cada uno de los colaboradores, o por el contrario existe un
desinterés en la microempresa de ejercer control sobre las tareas asignadas, sin importar
si el resultado obtenido al final de cada una es adecuada o no.

20. ¿La empresa cuenta con
la infraestructura y los
equipos suficientes para
el cumplimiento de
tareas y actividades
propuestas?

Frecuencia

Si 0
Medianamente 3

No 0

Todos los colaboradores coinciden en afirmar que los equipo y la infraestructura con los
que cuenta la microempresa son medianamente suficientes para el cumplimiento de sus
actividades, lo cual es un aspecto que interfiere para su adecuado funcionamiento, ya que
al no contar con el espacio y los equipos requeridos se dificulta la elaboración de las
diferentes tareas, des optimizando los procesos y disminuyendo la rentabilidad.

21. ¿Cómo califica usted
la actual estructura de
la empresa?

Frecuencia

Excelente 0
Sobresaliente 0

Aceptable 1
Insuficiente 2
Deficiente 0

Todos los integrantes de la microempresa aseguran que su infraestructura física no es la
más adecuada para el correcto funcionamiento de la misma, aspecto que se debe
considerar mejorar, debido a que no está permitiendo desarrollar las actividades
adecuadamente, ni en las mejores condiciones.

	

	
 106	

0	

0,5	

1	

1,5	

2	

2,5	

3	

Siempre	
 	
 	
 	
 	
 	
 	
 La	

mayoría	

de	
 las	

veces	

Pocas	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Nunca	

Frecuencia	

0	

1	

2	

3	

Nunca	

Frecuencia	

22. ¿La empresa le
proporciona las
herramientas y equipos
necesarios para el
cumplimiento de sus
tareas y actividades
laborales propuestas?

Frecuencia

Siempre 0
La mayoría de las veces 3

Pocas veces 0
Nunca 0

El 100% de los colaboradores afirman que la empresa la mayoría de las veces les
proporciona las herramientas y equipos necesarios para el cumplimiento de sus tareas, lo
cual indica que en ocasiones deben trabajar con otro tipo de herramientas y equipos,
situación inadecuada ya que no se está proporcionando constantemente lo necesario para
el adecuado funcionamiento de la empresa, lo que puede generar producto inconforme y
defectuoso.

23. ¿Cree usted que la
ergonomía está vigente
para la empresa en la
cual labora?

Frecuencia

Todas las veces 0
Algunas veces 3
Pocas veces 0

Nunca 0

Todos los colaboradores afirman que no siempre está vigente la ergonomía en la
realización de las tareas, se nota un desinterés por parte de la empresa en cuanto a la
salud, estado físico y comodidad de sus colaboradores, lo cual puede generar situaciones
que generen enfermedades laborales, abandono de puesto, baja motivación y
productividad.

	

	
 107	

0	

0,5	

1	

1,5	

2	

2,5	

3	

Siempre	
 	
 	
 	
 	
 	
 	
 La	

mayoría	

de	
 las	

veces	

Algunas	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Nunca	

Frecuencia	

0	

0,5	

1	

1,5	

2	

Frecuencia	

24. De acuerdo a la

infraestructura actual
de la empresa
¿considera que en su
espacio de trabajo
corre algún riesgo de
accidente?

Frecuencia

Siempre 0
La mayoría de las veces 0

Algunas veces 3
Nunca 0

Todos los colaboradores afirman que algunas veces se presentan situaciones en que
pueden generasen accidentes de trabajo, esto puede deberse a que la organización no ha
considerado implementar un programa de seguridad y salud en el trabajo,
complementando esta ausencia la infraestructura insuficiente en la que se desarrollan las
actividades, todo esto puede hacer que el personal realice sus tareas con incertidumbre
por causa de un posible accidente.

25. ¿Comparando la
estructura física de la
empresa, con las demás
empresas del sector
cual es la calificación
que esta se merece?

Frecuencia

Excelente 0
Sobresaliente 0

Aceptable 1
Insuficiente 2
Deficiente 0

El 100% de los colaboradores considera que las empresas competidoras pueden contar
con una estructura física más sobresaliente que la utilizada por la Panadería Royal, esto
demuestra que dicha microempresa a descuidado este aspecto tan importante, llegando a
trabajar en un espacio insuficiente que imposibilita realizar los procedimientos de manera
adecuada y que hace que esta pierda competitividad al no obtener mayor optimización en
sus procesos.

	

	
 108	

0	

0,5	

1	

Todas	

las	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Algunas	

veces	
 	
 	
 	

Pocas	

veces	
 	
 	
 	

Nunca	

Frecuencia	

0	

1	

2	

Frecuencia	

0	

0,5	

1	

1,5	

2	

2,5	

3	

Todas	
 las	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Algunas	

veces	
 	
 	
 	

Pocas	

veces	
 	
 	
 	

Nunca	

Frecuencia	

26. ¿Siente usted que sus
jefes inmediatos le han
condicionado y
limitado sus funciones?

Frecuencia

Todas las veces 0
Algunas veces 1
Pocas veces 1

Nunca 1

La mayoría de los colaboradores considera que se han limitado sus funciones en alguna
ocasión, esto confirma que en la empresa no existe una confianza suficiente para que se
puedan desarrollar las funciones de manera autónoma y bajo el criterio de cada
colaborador.

La mayoría de los integrantes de la microempresa afirman no conocer al 100% cuáles son
sus funciones, lo que demuestra que la empresa no se ha interesado por definir de manera
adecuada las funciones y tareas que corresponden a cada cargo, esto puede generar
confusión en los colaboradores, retraso en las actividades y poca eficiencia.

28. ¿Está dispuesto a
trabajar horas extras sin
remuneración alguna,
como una forma de
contribuir a la
organización?

Frecuencia

Todas las veces 3
Algunas veces 0
Pocas veces 0

Nunca 0

27. ¿Cree usted que la
mayoría de los
colaboradores de la
empresa conocen el
cien por ciento de sus
funciones?

Frecuencia

Si 1
Medianamente 2

No 0

	

	
 109	

0	

1	

2	

3	

Todas	

las	
 veces	
 	
 	
 	
 	
 	
 	
 	
 	

Algunas	

veces	
 	
 	
 	

Pocas	

veces	
 	
 	
 	

Nunca	

Frecuencia	

0	

1	

2	

Frecuencia	

El 100% de los colaboradores afirma estar dispuesto a trabajar horas extras sin
remuneración, ya que consideran que es una forma de contribuir a la organización, este
hecho demuestra que existe un compromiso y sentido de pertenencia fuerte hacia la
microempresa.

29. ¿Siente que las
operaciones rutinarias
le han causado algún
estrés durante los
procesos laborales?

Frecuencia

Todas las veces 0
Algunas veces 3
Pocas veces 0

Nunca 0

Todos los colaboradores de la microempresa consideran que debido a las operaciones
rutinarias han tenido situaciones de estrés, lo que indica que la empresa no preocupa por
la salud mental de sus integrantes, ya que no se realizan actividades de dispersión que
hagan las actividades diarias menos rutinarias. Estas situaciones de estrés pueden
interferir en el adecuado desarrollo de las actividades y cumplimiento de los
requerimientos y pedidos de los clientes.

30. Según la estructura
física de la empresa
¿Considera que esta
cuenta con vías de
evacuación suficientes?

Frecuencia

De acuerdo 0
Ni de acuerdo ni en

desacuerdo 1

En desacuerdo 2

La mayoría de los colaboradores consideran que las vías de evacuación de la empresa son
insuficientes, esto empeora el panorama de la infraestructura física de la microempresa ya
que al ser inadecuada, el espacio no se presta para adecuar vías de evacuación, lo cual en
momentos de emergencia puede generar mayores riesgos de accidentes.

	

	
 110	

0	

1	

2	

Frecuencia	

0	

5	

Frecuencia	

0	

0,5	

1	

1,5	

2	

2,5	

3	

De	
 acuerdo	
 	
 	
 	
 	
 	
 	
 	
 Ni	
 de	

acuerdo	
 ni	

en	

desacuerdo	
 	
 	
 	
 	
 	
 	
 	

En	

desacuerdo	

Frecuencia	
 	

31. ¿Considera usted que la
estructura física de una
empresa le da
credibilidad a sus
clientes?

Frecuencia

Si 2
Medianamente 1

No 0
	

Todos los colaboradores de la microempresa consideran en alguna medida importante la
estructura física para crear credibilidad en sus clientes, este aspecto facilita la
concientización de la organización en cuanto a la necesidad latente de buscar una nueva
sede para el adecuado desarrollo de sus actividades.

32. ¿Cree usted que la
empresa debería buscar
otra ubicación que
beneficie su
crecimiento?

Frecuencia

Si necesariamente 3
No sabe 0

No necesariamente 0
	

Todos los colaboradores coinciden en que la ubicación de la microempresa puede estar
afectando su crecimiento, la microempresa ha percibido una gran deficiencia en su
ubicación e infraestructura, y muestra su necesidad de cambiar estos dos aspectos con el
fin de promover su crecimiento, aumentar su producción y eficiencia

33. ¿Está usted de acuerdo
con identificar cada una
de las etapas que se
requieren para mejorar
los procesos de la
empresa?

Frecuencia

De acuerdo 3
Ni de acuerdo ni en

desacuerdo 0

En desacuerdo 0

	

	
 111	

0	

0,5	

1	

1,5	

2	

2,5	

3	

Si	
 	
 	
 	
 	
 	
 	
 	
 	
 No	

sabe	

No	

Frecuencia	

0	

1	

2	

3	

Si	
 No	

Frecuencia	

Todos los colaboradores consideran adecuado identificar las etapas de los procesos
realizados en el interior de la microempresa, esto debido a que actualmente no se han
definido los procesos y que actividades corresponden a cada uno, lo que confusión en los
colaboradores, reprocesos y utilización del tiempo de manera inadecuada.

34. ¿Tiene conocimiento
de algún análisis de
métodos y tiempos
realizado con el fin de
estandarizar los
procesos y así mejorar
la productividad de los
colaboradores?

Frecuencia

Si 0
No sabe 0

No 3
	

La microempresa no ha realizado un análisis de los procesos internos con el fin de definir
métodos y tiempos adecuados para su tipo de producción, de esta forma se observa un
desinterés por conocer cuál sería la mejor manera de elaborar los productos y de cómo
obtener mayor optimización de sus procesos.

	

	

35. ¿Conoce si la empresa maneja
estados financieros, realiza
presupuestos escritos, utiliza
herramientas como: indicadores,
programas, asesoría, entre otros,
que permitan determinar la
viabilidad de su negocio?

Frecuencia

Si 0
No 3

Se evidencia poco interés por parte del gerente en llevar un adecuado manejo de las
finanzas y gestión de indicadores de la microempresa, lo que afirma el manejo informal
en la que labora la empresa, y cierto grado de desconocimiento del verdadero estado de la
organización.

	

	
 112	

0	

2	

4	

Frecuencia	

0	

2	

Muchas	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Algunas	

Veces	
 	
 	
 	
 	
 	
 	
 	

Pocas	

veces	
 	
 	
 	
 	
 	
 	
 	

Ninguna	

vez	

Frecuencia	

0	

1	

2	

3	

Frecuencia	

Factor Tecnológico

36. ¿Cómo considera su
desempeño? Frecuencia

Excelente 0
Sobresaliente 3

Aceptable 0
Insuficiente 0
Deficiente 0

El 100% de los integrantes de la empresa consideran que su desempeño es sobresaliente,
lo que indica un compromiso de cada uno de los colaboradores con su puesto de trabajo,
la empresa motiva en alguna medida el buen desempeño del personal, pero debe crear un
ambiente laboral con mayores incentivos para que su rendimiento llegue a considerarse
excelente.

37. ¿Considera usted que la
empresa se preocupa por
realizar innovación en
sus productos?

Frecuencia

Muchas veces 0
Algunas Veces 1

Pocas veces 2
Ninguna vez 0

Todos los colaboradores coinciden en que la empresa no se preocupa por realizar de
manera constante innovación en sus productos, lo que indica que la organización no ha
percibido la importancia que la innovación puede tener en el negocio, ya que al innovar
en sus productos puede hacer a la microempresa más rentable y adquirir mayor
credibilidad en clientes y proveedores, y aumentar su capacidad competitiva en el
mercado.

38. ¿Cómo considera que ha

sido la gestión de la
empresa?

Frecuencia

Excelente 0
Sobresaliente 0

Aceptable 3
Insuficiente 0
Deficiente 0

	

	
 113	

0	

1	

2	

De	
 acuerdo	
 	
 	
 	
 	
 	
 	
 	
 Ni	
 de	
 acuerdo	

ni	
 en	

desacuerdo	
 	
 	
 	
 	
 	
 	
 	

En	
 desacuerdo	

Frecuencia	

0	

1	

2	

3	

Aumento	
 	
 	
 	
 	
 	
 	
 	
 	
 Igual	
 Disminuyo	

Frecuencia	

Todos los colaboradores consideran que la gestión en la empresa es aceptable, lo que
demuestra que la administración se realiza de manera desordenada, sin prestar suficiente
atención a los procesos internos o de la manera más adecuada, también indica una regular
comunicación interna y externa, un manejo de proveedores, clientes y personal que no
logra catalogarse como excelente.

39. ¿El equipo con que cuenta
la empresa es suficiente
para la buena
productividad?

Frecuencia

De acuerdo 1
Ni de acuerdo ni en

desacuerdo 2

En desacuerdo 0

La mayoría de los colaboradores considera que los equipos utilizados en la microempresa
permiten cumplir con los pedidos solicitados por los clientes, más no son los más
apropiados para lograr una producción más eficiente y alcanzar mayor rentabilidad. La
microempresa se encuentra rezagada en cuanto a infraestructura y equipos de producción,
si se logra actualizar su competitividad se puede ver beneficiada.

40. ¿Cómo ha sido la
producción respecto al año
anterior?

Frecuencia

Aumento 3
Igual 0

Disminuyo 0

Todos los integrantes de la organización han notado un aumento en la producción
respecto al año anterior, este es un aspecto positivo debido a que demuestra que a pesar
de presentarse tantas falencias al interior de la microempresa, esta ha crecido en algún
porcentaje respecto a la producción anterior. Se puede decir que la gestión de la empresa
en cuanto a consecución de clientes ha sido positiva.

	

	
 114	

0	

1	

2	

Siempre	
 	
 	
 	
 	
 	
 	
 Algunas	

veces	

Pocas	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Nunca	

Frecuencia	

0	

0,5	

1	

1,5	

2	

Siempre	
 	
 	
 	
 	
 	
 	
 Algunas	

veces	

Pocas	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Nunca	

Frecuencia	

0	

1	

2	

3	

Si	
 	
 	
 	
 	
 	
 	
 	
 	
 Medianamente	
 No	
 Frecuencia	

41. ¿Considera usted que le
ha aportado ideas
innovadoras a la
empresa?

Frecuencia

Siempre 0
Algunas veces 0
Pocas veces 2

Nunca 1

Se han presentado pocas ideas innovadoras por parte de dos colaboradores, lo que indica
un desinterés en aportar ideas de este tipo por considerar que no van a ser tenidas en
cuenta, o una escasa motivación al personal para que generen ideas que puedan aportar
mejorar a los procesos, productos o al servicio prestado.

42. ¿Considera que la empresa
se preocupa por satisfacer
las necesidades y
sugerencias de sus clientes
de manera oportuna?

Frecuencia

Siempre 1
Algunas veces 2
Pocas veces 0

Nunca 0

Todos los colaboradores detectan que la microempresa casi siempre atiende de manera
oportuna las necesidades y sugerencias de sus clientes, lo que demuestra una relación
buena entre la empresa y sus principales clientes, situación que puede dar lugar a un
aumento en su credibilidad y la consecución de nuevos clientes si la empresa demuestra
más interés por dar un manejo adecuado a las solicitudes de sus clientes.

43. ¿Considera que la empresa
ha mejorado su nivel de
prestación de servicio en
los últimos años?

Frecuencia

Si 3
Medianamente 0

No 0

El 100% de los colaboradores considera que el nivel de servicio ha mejorado en los
últimos años, lo que demuestra que aunque se han hecho mejoras en la prestación del
servicio no se ha logrado obtener un nivel adecuado con el fin de fidelizar a sus clientes
de manera oportuna.

	

	
 115	

0	

2	

4	

Baja	
 	
 	
 	
 	
 	
 	
 	
 	
 Media	
 Alta	

Frecuencia	

0	

1	

2	

3	

Buzón	
 de	

sugerencias	
 	
 	
 	
 	

Encuesta	
 	
 	
 	
 	
 Por	
 la	

permanencia	

del	
 cliente	
 	
 	
 	
 	

Otro	

Frecuencia	

0	

1	

2	

3	

Frecuencia	

44. ¿Cómo percibe la

satisfacción de sus
clientes?

Frecuencia

Baja 0
Media 3
Alta 0

El 100% de los colaboradores consideran que la satisfacción de los clientes es media, lo
que confirma un manejo deficiente de los clientes y sus requerimientos, la empresa debe
trabajar mucho más en este aspecto para lograr que los clientes tanto internos como
externos se sientan mucho más conformes con el servicio prestado y el trato recibido.

45. ¿De qué manera percibe la
satisfacción del cliente? Frecuencia

Buzón de sugerencias 0
Encuesta 0

Por la permanencia del
cliente 3

Otro 0

La empresa no se ha interesado en desarrollar algún tipo de medio de comunicación con
sus clientes de manera que estos puedan darle a conocer sus sugerencias, inquietudes y
requerimientos de manera formal y oportuna, la microempresa atiende este tipo de
eventos de manera informal y solo detecta la satisfacción del cliente por permanencia de
estos, hecho que puede no estar demostrando una plena satisfacción y no da a conocer el
total de comentarios y necesidades de sus clientes.

46. ¿Considera que los
equipos con los que
cuenta su área son de
tecnología avanzada?

Frecuencia

Si 0
Medianamente 0

No 3

El total de los integrantes de la organización consideran que los equipos utilizados en la
microempresa son de tecnología obsoleta, se presenta una concientización de la
organización en cuanto a que se deben actualizar sus equipos y herramientas para poder
competir de manera eficaz en el mercado.

	

	
 116	

0	

1	

2	

3	

Frecuencia	

0	

0,5	

1	

1,5	

2	

2,5	

3	

Frecuencia	

0	

0,5	

1	

1,5	

2	

Siempre	
 	
 	
 	
 	
 	
 	
 Casi	

siempre	

No	
 sabe	
 Casi	

Nunca	

Nunca	

Frecuencia	

47. ¿Cree usted que el
producto o servicio que
ofrece la empresa
contribuye al bienestar
del medio ambiente?

Frecuencia

Siempre 0
Casi siempre 0

No sabe 3
Casi Nunca 0

Nunca 0

El total de los colaboradores desconocen el impacto ambiental de los productos y sus
procesos de elaboración, la empresa no demuestra interés en lo relacionado con el medio
ambiente, no se es consciente de su importancia ni se realizan actividades que
contribuyan con su mejoramiento.

48. ¿La empresa cuenta

con un sistema de
comunicación
_________ entre los
colaboradores?

Frecuencia

Excelente 0
Sobresaliente 0

Aceptable 3
Insuficiente 0
Deficiente 0

Todos los integrantes de la empresa consideran que la comunicación interna es aceptable,
lo cual demuestra que existe una gran falencia respecto al manejo de la información entre
sus integrantes, este aspecto afecta en gran medida el desarrollo de las actividades y
procesos internos.

49. ¿Los proveedores de la

empresa han sido
responsables con la
entrega de sus pedidos?

Frecuencia

Siempre 1
Casi siempre 2

No sabe 0
Casi Nunca 0

Nunca 0

	

	
 117	

0	

1	

2	

Si	
 No	

Frecuencia	

0	

0,5	

1	

1,5	

2	

2,5	

3	

Muy	

Buena	
 	
 	
 	
 	
 	
 	

Buena	
 Regular	
 Mala	
 Muy	

Mala	

Frecuencia	

0	

1	

2	

3	

Muy	

Buena	
 	
 	
 	
 	
 	
 	

Buena	
 Regular	
 Mala	
 Muy	

Mala	

Frecuencia	

Se evidencia un manejo de proveedores aceptable, ya que los colaboradores detectan
responsabilidad en la entrega de los pedidos solicitados, esto puede darse por el pago
oportuno, la buena elección de proveedores y su gestión.

50. ¿Sabe si la empresa
tiene alianzas o
acuerdos con:
Proveedores, Clientes,
Empresas del sector?

Frecuencia

Si 1
No 2

La mayoría de los colaboradores desconoce si existen alianzas entre los proveedores y
clientes con la microempresa, lo que puede afectar el buen funcionamiento de la
organización ya que estos son vitales para su crecimiento.

Factor Organizacional

51. ¿Cómo considera

usted que las
relaciones con sus
compañeros?

Frecuencia

Muy Buena 0
Buena 3

Regular 0
Mala 0

Muy Mala 0

Todos los integrantes de la organización están de acuerdo en que las relaciones con sus
compañeros son buenas, lo que demuestra que se presenta un ambiente laboral adecuado
para la correcta solución de problemas y trabajo en equipo, lo cual estimula a los
colaboradores a realizar de manera eficiente sus actividades.

52. ¿Cómo considera la
relación con su jefe
inmediato?

Frecuencia

Muy Buena 0
Buena 3

Regular 0
Mala 0

Muy Mala 0

	

	
 118	

0	

1	

2	

Siempre	
 	
 	
 	
 	
 	
 	
 Algunas	

veces	

Pocas	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Nunca	

Frecuencia	

0	

1	

2	

3	

Varias	

veces	
 	
 	
 	
 	
 	

Una	
 vez	
 	
 	
 	
 Nunca	

Frecuencia	

Se presenta una buena relación con el jefe inmediato, lo que genera mayor compromiso
de los colaboradores con la organización, el ambiente se hace adecuado para comunicar
sus inconformidades y sus aportes sean considerados para beneficio de la organización.

53. ¿Considera que la
empresa se preocupa
por motivar su trabajo
con incentivos?

Frecuencia

Siempre 0
Algunas veces 1
Pocas veces 2

Nunca 0

Todos los colaboradores consideran que solo en ocasiones escasas se presentan
incentivos que puedan motivar su trabajo, esto indica que la empresa no ha demostrado
mucho interés en estimular a sus integrantes, lo que puede generar un grado de
inconformismo por no ser motivados adecuadamente, esto puede generar un desarrollo de
las actividades sin mayor compromiso lo que no permite evidenciar oportunidades de
mejora.

54. ¿Ha recibido alguna
bonificación o dinero extra
por parte de la empresa en
un período determinado de
seis meses?

Frecuencia

Varias veces 0
Una vez 3
Nunca 0

Todos los integrantes de la organización han recibido una bonificación en los últimos seis
meses, lo cual es un estímulo que hace el empleador para que sus colaboradores se
motiven, este puede ser el único estimulo recibido que aunque es un aspecto positivo, la
empresa debe buscar otras maneras de estimular a su personal donde se demuestre la
importancia de estas personas en la organización.

	

	
 119	

0	

1	

2	

3	

Siempre	
 	
 	
 	
 	
 	
 	
 Algunas	

veces	

Pocas	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Nunca	

Frecuencia	

0	

2	

Democrático	
 Dejar	
 hacer-­‐	

dejar	
 pasar	

Autocrático	
 Líder	

Frecuencia	

0	

5	

Absolutamente	

cierto	

Muchas	
 veces	
 se	

pierde	
 este	

concepto	

No	
 se	
 da	
 mucho	

énfasis	
 a	
 este	

aspecto	

Frecuencia	

55. ¿Ha realizado la empresa

alguna integración o
convivencia durante su
tiempo de trabajo?

Frecuencia

Siempre 0
Algunas veces 0
Pocas veces 0

Nunca 3

En este punto se evidencia los escasos esfuerzos que la empresa realiza para estimular a
sus colaboradores, todos los integrantes reconocen no haber participado en actividades
por fuera de la empresa que permita motivar su labor en la organización.

56. ¿Cómo definiría el estilo
de administración de la
empresa?

Frecuencia

Democrático 0
Dejar hacer- dejar pasar 0

Autocrático 2
Líder 1

La mayoría de los colaboradores consideran que el estilo de administración es
autocrático, lo que demuestra que el gerente busca conseguir los resultados de manera
que pueda tener el control de todas las actividades en la organización, no delega toma de
decisiones, responsabilidades y puede no escuchar sugerencias de sus subordinados, este
aspecto puede deteriorar la relación con sus colaboradores, crear situaciones de estrés, y
disminuir la motivación,

57. ¿El concepto de autoridad
está bien establecido en la
empresa, todos saben
quién manda?

Frecuencia

Absolutamente cierto 3
Muchas veces se pierde este

concepto 0

No se da mucho énfasis a
este aspecto 0

Todos coinciden en que el mando de la organización está en manos de una sola persona,
lo que ratifica la idea anterior de la existencia de un líder autocrático que puede generar
más desventajas que ventajas al interior de la microempresa.

	

	
 120	

0	

2	

4	

Siempre	
 	
 	
 	
 	
 	
 	
 Algunas	

veces	

Pocas	

veces	
 	
 	
 	
 	
 	
 	
 	
 	

Nunca	

Frecuencia	

0	

5	

Frecuencia	

0	

5	

No	
 Si	

Frecuencia	

58. ¿Sus actividades y tareas

diarias dependen
estrictamente de las
órdenes e instrucciones
de su jefe?

Frecuencia

Siempre 3
Algunas veces 0
Pocas veces 0

Nunca 0

Todos los colaboradores reciben instrucciones diarias del jefe inmediato, lo que puede
estar presentándose por la falta de delegación de responsabilidades, el estilo de
administración. Esto puede ser perjudicial para la organización ya que al depender todas
las actividades de la orden de una sola persona los procesos pueden retardasen, ser lentos
y poco eficientes.

59. ¿Tiene conocimiento del
reglamento interno de la
empresa?

Frecuencia

Si 0
Medianamente 0

No 3

La organización ha presentado poco interés en elaborar y dar a conocer un reglamento
interno que permita direccionar el actuar de los colaboradores dentro y fuera de la
empresa, este aspecto no permite tomar conciencia por parte de sus integrantes acerca de
lo que se espera de cada uno de ellos para lograr los objetivos propuestos.

60. ¿Conoce cuál es la
misión, visión, valores y
organigrama de la
microempresa?

Frecuencia

Si 0
No 3

En la empresa no se ha elaborado un plan estratégico que permita direccionar su
funcionamiento y guie de manera conjunta el actuar de sus colaboradores hacia unos
objetivos debidamente establecidos, esto ratifica su funcionamiento informal y el estado
en el que labora actualmente.

	

	
 121	

0	

2	

Si	
 	
 	
 	
 	
 	
 	
 	
 	
 Medianamente	
 No	

Frecuencia	

61. ¿Tiene conocimiento de
cuáles son los
competidores de la
empresa?

Frecuencia

Si 0
Medianamente 1

No 2

Existe poco interés en la organización por conocer cuáles son sus competidores, lo cual
dificulta realizar adelantos respecto a inversión en tecnología, desarrollo de productos,
estrategias de captación de nuevos clientes. También se desconoce el verdadero estado en
que se encuentra la microempresa respecto a sus competidores directos.

	

	
 122	

13. CONCLUSIONES

Con la realización de ese trabajo se destaca la importancia y utilidad de implementar en
las empresas, cualquiera que sea su tamaño, herramientas de administración como la
planeación estratégica, que se han creado y perfeccionado con el fin de promover el
desarrollo empresarial y lograr una mejora constante en el funcionamiento de las
organizaciones.

A partir del análisis realizado al sector panadero se encontró que durante muchas décadas
el consumo de pan se ha convertido en un hábito tradicional y ha sido considerado un
alimento altamente nutritivo, lo que ha llevado a una demanda estable pero con
dificultades al momento de aprovechar su consumo, debido al manejo deficiente de
estrategias de mercadeo e innovación que se ha dado por parte de los empresarios. En
general se encuentra un desarrollo lento a través de los años del sector panadero, ya que
no se realiza planeación en la mayoría de las empresas que lo conforman, dando pie a la
informalidad empresarial, del mismo modo que se encuentra una infraestructura
deficiente y un nivel técnico y tecnológico muy bajo, esto debido a que el personal
utilizado en producción está marcado por el empirismo. Las pocas barreras de entrada y
los escasos programas de apoyo a microempresarios, desaniman a los empresarios que
quieren destacarse en el mercado.

En relación con el análisis estratégico realizado a Panadería Royal, se logró hacer un
análisis integral de la microempresa en general el cual permitió detectar falencias internas
relacionadas con la falta de un plan estratégico, la poca claridad en las funciones,
deficiencias en la comunicación, no están definidos los cargos, infraestructura deficiente
y equipos obsoletos, no existe un análisis financiero o contable, falta un plan de mercadeo
y no se cuenta con un medio definido para conocer la opinión o inquietudes de los
clientes. Todos estos aspectos negativos se han convertido en obstáculos para el adecuado
desarrollo y crecimiento de la microempresa.

Del mismo modo se encontraron aspectos positivos que han permitido la permanencia de
la empresa en el mercado, como lo son la amplia trayectoria de la microempresa por más
de 30 años, la calidad de los productos y el cumplimiento de los compromisos pactados
con sus clientes; estas fortalezas le han proporcionado a la organización la capacidad de
responder adecuadamente a las necesidades cambiantes de sus clientes y de captar nuevos
clientes.

Por otra parte, se considera de gran utilidad la implementación de las diversas matrices
analizadas en este trabajo, como lo fueron la matriz de perfil competitivo, capacidad
interna, factores internos y externos, POAM y la matriz DOFA, debido a que
contribuyeron en gran medida a determinar las principales falencias y fortalezas que
presenta la Panadería Royal; igualmente, permitieron establecer estrategias adecuadas
que pueden contribuir a la mejora de su funcionamiento.

	

	
 123	

Además, se ha propuesto un direccionamiento estratégico donde se define la misión,
visión y objetivos organizacionales necesarios para encaminar la organización hacia un
mismo fin; también se propuso una estructura organizacional acorde a las características
actuales de la microempresa y se definieron los cargos necesarios para un adecuado
funcionamiento de la organización.

Así pues, se ha obtenido mediante la búsqueda de información y el análisis de la misma,
una propuesta de mejora que se espera sea apropiada a las necesidades detectadas a esta
microempresa, y que mediante su aplicación se logre transformar positivamente su
funcionamiento y así obtener ventajas competitivas en un sector con tantas posibilidades
como el de la panificación.

	

	
 124	

14. RECOMENDACIONES

Según la investigación y análisis realizados se recomienda a la Panadería Royal:

ü Continuar con el proceso de información y concientización por parte del
empresario, mediante programas existentes que apoyan, capacitan y hacen
acompañamiento a los emprendedores, con el fin de proporcionar herramientas
necesarias para el desarrollo de las microempresas, disminuir el miedo a enfrentar
los cambios y estimular la creatividad e innovación.

ü Implementar las estrategias propuestas en este trabajo de manera conjunta, con el

fin de obtener un mayor resultado en el corto plazo. Del mismo modo que se
recomienda tener en cuenta el direccionamiento estratégico aquí formulado como
base de la razón de ser y propósitos de la organización.

ü Estimular la participación activa tanto del empresario como de sus colaboradores

en la implementación y control de las actividades propuestas, logrando el éxito
del negocio mediante el trabajo en equipo y el aprendizaje participativo.

ü Realizar periódicamente indagaciones sobre nuevas tendencias del mercado y

propuestas innovadoras que se presentan en otras partes del país o del mundo, que
le permitan anticiparse a posibles cambios en los productos o en la forma de
prestar el servicio, o aún mejor incursionar en otro nicho de mercado. Igualmente,
se recomienda realizar una búsqueda constante de información relacionada con la
competencia, para conocer en qué nivel se encuentra la microempresa respecto a
sus competidores, y así mejorar aspectos trascendentales para lograr la preferencia
de los clientes.

ü En caso de ser requerido, se recomienda la utilización de apoyos financieros

existentes en el medio, que pueden aportar capital para llevar a cabo proyectos de
mejora en la infraestructura, equipamiento y certificaciones legales.

ü Realizar diagnósticos continuamente que permitan detectar que aspectos positivos

hay por mejorar y cuáles son los aspectos negativos que se deben superar,
logrando formular nuevas estrategias que permitan el avance de la organización
hacia el éxito.

	

	
 125	

15. REFERENCIAS

Agudelo, L y Escobar J. (2006). Gestión por procesos: notas de clase. Medellín, Colombia:
Instituto Colombiano de Normas Técnicas y Certificación,ICONTEC.

Armijo, M. (2009). Manual de Planificación Estratégica e Indicadores de Desempeño. Área de

Políticas Presupuestarias y Gestión Pública ILPES/CEPAL. Obtenido el 14 de enero del
2015. Disponible en:
http://www.cepal.org/ilpes/noticias/paginas/3/38453/manual_planificacion_estrategica.pd
f

Asociación nacional de empresarios de Colombia, ANDI. Bogotá, Colombia. Disponible en:

http://www.andi.com.co/

Banco de comercio exterior de Colombia, Bancoldex. Que es una microempresa. Obtenido el 9

de octubre del 2014. Disponible en:
http://www.bancoldex.com/Sobre-microempresas/Que-es-una-microempresa628.aspx

Banco de la republica, banco central de Colombia. Bogotá, Colombia. Disponible en:
http://www.banrep.gov.co/

Chiavenato, I. (2000). Administración de recursos humanos. Santafé de Bogotá, Colombia: Mc
Graw Hill Interamericana.

Chiavenato, I. (2007). Introducción a la teoría general de la administración. México: Mc Graw
Hill Interamericana.

Cárdenas, P. (2002, 9 de abril). Las Pymes: Vitales para la recuperación del crecimiento

económico. PYMES Exportadoras de Colombia. Grupo Internet de la Universidad Sergio
Arboleda en Bogotá Colombia. Obtenido el 14 de enero del 2015. Disponible en:
http://www.usergioarboleda.edu.co/pyMEs/noticia8.htm

Castro, Y. (2007). Diagnóstico De La Gestión Administrativa De La Empresa Nyc

Distribuciones, C.A., Ubicada En La Zona Industrial Iii De Barquisimeto Estado Lara.
Universidad Centro Occidental Lisandro Alvarado Coordinación De Post-Grado

	

	
 126	

Barquisimeto, Estado Lara, Venezuela. Obtenido el 30 de octubre del 2014. Disponible
en: http://bibadm.ucla.edu.ve/edocs_baducla/tesis/P758.pdf

Contreras, J.A. (2001). Dirección estratégica. Universidad autónoma del estado de México.

Ciudad de México, México. Obtenido el 13 de Julio del 2015. Disponible en:
http://www.joseacontreras.net/direstr/David.pdf

Departamento Nacional De Planeación. (2011). Plan Nacional De Desarrollo 2010-2014, Más

Empleo, Menos Pobreza Y Más Seguridad. (Tomo 1). Recuperado de:
https://sinergia.dnp.gov.co/SISMEG/Archivos/PND2010-
2014%20Tomo%20I%20CD.pdf

Departamento Nacional De Planeación. (2015). Bases del Plan Nacional De Desarrollo 2015-
2018, Todos por un nuevo país: Paz, Equidad, Educación, versión para el congreso.
Recuperado de:
https://colaboracion.dnp.gov.co/CDT/Prensa/LEY%201753%20DEL%2009%20DE%20J
UNIO%20DE%202015.pdf

Departamento administrativo nacional de estadística, DANE. Bogotá, Colombia. En:	
 información	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

DANE	
 (en línea).URL disponible en:	
 http://www.dane.gov.co/index.php

Fernández, E, Montes, J y Vázquez, C (1997). Competitividad de la empresa. Un enfoque

basado en la teoría de los recursos. España: Universidad de Oviedo. Obtenido el 9 de
octubre del 2014. Disponible en:
http://books.google.com.co/books?id=kQnzohZdMs4C&pg=PA3&hl=es&source=gbs_se
lected_pages&cad=2#v=onepage&q&f=false

Gómez, F. (1999). Planeación estratégica y tecnologías de información para la pequeña y

mediana empresa. México: Universidad iberoamericana. Obtenido el 9 de octubre del
2014. Disponible en: http://books.google.com.co/books?id=-
Y9ZcnY35HEC&pg=PA13&dq=planeacion+estrategica&hl=es&sa=X&ei=AWo8VJqIL
qTgsASv-
YKACA&ved=0CEkQ6AEwCQ#v=onepage&q=planeacion%20estrategica&f=false

Instituto mexicano de ejecutivos de finanzas (1995). La competitividad en la empresa mexicana,

Las ventajas competitivas de las naciones y sus empresas. [PDF]. México, 1995.

	

	
 127	

Jiménez, A.E., & Meza, M. (2005). Modelo Organizacional Para La Comercialización Y
Distribución De Mármol Y Granito En Universal Stone. Universidad de Medellín.
Medellín, Colombia. Obtenido el 30 de octubre del 2014. Disponible en:
http://cdigital.udem.edu.co/TESIS/CD-ROM17322005/02.Texto%20completo.pdf

Jones, Gareth R. (2008). Teoría organizacional. Diseño y cambio en las organizaciones. Texas:

Pearson Educación. Obtenido el 9 de octubre del 2014. Disponible en:
http://www.bibliotechnia.com.ezproxy.utp.edu.co/

Koontz, H y Weihrich, H. (2012). Administración: una perspectiva global y empresarial.

México: Mc Graw Hill Interamericana. Obtenido el 9 de octubre del 2014. Disponible en:
http://www.ebooks7-24.com.ezproxy.utp.edu.co/

López, E. (2003). Proceso de planeación y control estratégico. Instituto politécnico nacional.

México. Obtenido el 13 de Julio del 2015. Disponible en:
http://www.sites.upiicsa.ipn.mx/polilibros/portal/Polilibros/P_proceso/Planeacion_y_Con
trol_Estrategio_Lic_Enrique_Lopez_Berzunza/UMD/Unidad%20IV/43.htm

Porter, M. (1990). La ventaja competitiva de las naciones. Barcelona, España: Esplugues de

Llobregat.

Prieto, J. (2012). Gestión estratégica organizacional. Bogotá: Eco Ediciones. Obtenido el 13 de

octubre del 2014. Disponible en:
http://books.google.com.co/books?id=jQmlAQAAQBAJ&pg=PA27&dq=diagnostico+e
mpresarial&hl=es&sa=X&ei=R1w9VOH-
BNiQgwTvmIKYCA&ved=0CDoQ6AEwBg#v=onepage&q=diagnostico%20empresaria
l&f=false

Méndez, J. (2011). La economía en la empresa. En la sociedad del conocimiento. México: Mc

Graw Hill Interamericana. Obtenido el 9 de octubre del 2014. Disponible en:
http://www.ebooks7-24.com.ezproxy.utp.edu.co/

Medina, A. (2012). Pasos para crear la misión, la visión y los valores organizacionales.

Guatemala. Obtenido el 30 de octubre del 2014. Disponible en:
http://www.uvg.edu.gt/DQF/Martes-27-03-2012-Manual-de-calidad/Mision,%20vision-
y-objetivos.pdf

Salazar, J.A. (2012). Diseño De Un Plan De Mejoramiento Organizacional Para La Empresa

Caucasia Medio Ambiente S.A. E.S.P. Universidad ICESI, Facultad De Ciencias

	

	
 128	

Administrativas Y Económicas, Santiago De Cali, Colombia. Obtenido el 30 de octubre
del 2014. Disponible en:
https://bibliotecadigital.icesi.edu.co/biblioteca_digital/bitstream/10906/68648/1/dise%C3
%B1o_plan_organizacional.pdf

Serna, H. (2008). Gerencia estratégica. Teoría, metodología, alineamiento, implementación y

mapas estratégicos. Índices de gestión. Bogotá: 3R Editores.

Robbins, S y Coulter M. (2005). Administración. México: Pearson Educación. Obtenido el 9 de

octubre del 2014. Disponible en: http://www.bibliotechnia.com.ezproxy.utp.edu.co/

Thompson, A, Peteraf, M, Gamble, J y Strickland, A. (2012). Administración estratégica.

México: Mc Graw Hill Interamericana. Obtenido el 9 de octubre del 2014. Disponible en:
http://www.ebooks7-24.com.ezproxy.utp.edu.co/

Vargas, P. (2010). ¿Por qué fracasan tantos emprendedores? Perspectiva, 23. 63-64. Obtenido el

14 de enero del 2015. Disponible en:
http://www.revistaperspectiva.com/archivos/revista/No%2023/063+64%20PERS%20OK.
pdf

Vidal, E. (2004). Diagnostico organizacional. Evaluación sistémica del desempeño empresarial

en la era digital. Bogotá: Eco Ediciones. Obtenido el 13 de octubre del 2014. Disponible
en:
http://books.google.com.co/books?id=NNgpEqvYwywC&printsec=frontcover&dq=diagn
ostico+empresarial&hl=es&sa=X&ei=UFc9VLekO8SRgwS50IDYCw&ved=0CB8Q6A
EwAQ#v=onepage&q=diagnostico%20empresarial&f=false

	

	
 129	

ANEXO 1

MANUAL DE FUNCIONES
DESCRIPCION Y ANÁLISIS DE CARGOS

NOMBRE DEL CARGO: GERENTE Y PROPIETARIO
ÁREA A LA QUE PERTENECE EL

CARGO JEFE INMEDIATO

ADMINISTRACION Y VENTAS NO APLICA

UBICACIÓN ORGANIZACIONAL

	

	

	

	

	

	

MISIÓN
Dirigir, coordinar, supervisar todas las actividades que se llevan a cabo en el interior de la
microempresa, de manera eficiente y competitiva.

FUNCIONES
PROCESO ADMINISTRATIVO GERENCIA

1. Representar a la empresa ante clientes,
terceros y ante toda clase de autoridad
del orden administrativo y jurídico.

2. Supervisar y actuar en función del buen
funcionamiento de los servicios
prestados.

3. Dirigir, coordinar y adelantar el proceso
de selección y contratación de
personal, dando cumplimiento a lo
establecido legalmente.

4. Conocer y aplicar la normatividad
vigente respecto a las leyes, acuerdos,
decretos y convenciones que rigen
sobre prestaciones sociales, legales,
extralegales y salarios que se apliquen

13. Crear un ambiente en el que las personas
puedan lograr las metas de grupo con la
menor cantidad de tiempo, dinero, materiales,
es decir optimizando los recursos disponibles.

14. Definir necesidades de personal consistentes
con los objetivos y planes de la empresa.

15. Seleccionar personal competente y
desarrollar programas de entrenamiento para
potenciar sus capacidades.

16. Ejercer un liderazgo dinámico para volver
operativos y ejecutar los planes y estrategias
determinados.

17. Desarrollar un ambiente de trabajo que

GERENTE

	

	
 130	

a los empleados.

5. Supervisar el cumplimiento de la
funciones de los trabajadores y velar
por el pago oportuno de sus
obligaciones salariales.

6. Planear, administrar y controlar
contratos, equipos y suministros.

7. Elaborar, ejecutar y controlar el
presupuesto de ingresos y egresos de
la microempresa en coordinación con el
contador.

8. Liderar el proceso de planeación
estratégica de la organización,
determinando los factores críticos de
éxito, estableciendo los objetivos y
metas específicas de la empresa.

9. Vigilar, controlar y aprobar gastos y
asegurar el uso adecuado de los
recursos.

10. Resolver problemas administrativos y
de funcionamiento

11. Desarrollar estrategias generales para
alcanzar los objetivos y metas
propuestas.

12. Optimizar el uso y aprovechamiento de
los recursos tanto humanos como
materiales y financieros acorde a las
políticas, normas y tecnología de la
empresa.

motive positivamente a los individuos.
	

18. Medir continuamente la ejecución y comparar
resultados reales con los planes y estándares
de ejecución (autocontrol y Control de
Gestión).
	

19. Mantener contacto continuo con proveedores,
en busca de nuevas tecnologías o materias
primas, insumos y productos más adecuados.
	

20. Decidir cuándo un nuevo producto ha de
ingresar al mercado.
	

21. Cualquier transacción financiera mayor como
obtención de préstamos, cartas de crédito,
asignación de créditos a clientes, etc. deben
contar con su aprobación.

22. Realizar seguimiento de visitas a clientes,
incrementar cobertura.

23. Desarrollo de nuevos negocios, nuevos
productos y/o nuevos mercados. Detectar las
oportunidades, estudiar la factibilidad de los
nuevos negocios e implementar las acciones
destinadas a hacerlos exitoso.

24. Supervisión y acción directa sobre los
principales clientes de la compañía.

25. Desempeñar las demás funciones asignadas,
de acuerdo con su nivel, naturaleza del cargo
y su área de desempeño.

PERFIL OCUPACIONAL

REQUICITOS INTELECTUALES
Educación: profesional en administración de empresas, ingeniero industrial, tecnólogo industrial.
Experiencia: mínima 3 años en gestión de organizaciones o cargos a fines.
Habilidades y Competencias: emprendedor, buena comunicación, amabilidad, liderazgo, integridad,
ética y moral, espíritu crítico, toma de decisiones en situaciones de estrés, responsable, capacidad de
delegar, sabe motivar al personal, trabajo en equipo, marca prioridades, capacidad de análisis, tiene
carácter, orientación al cumplimiento de objetivos.
REQUICITOS FISICOS
Completo y funcional, con pleno uso de sus facultades físicas y mentales.
RESPONSABILIDADES IMPLICITAS
Está a cargo de todo lo relacionado con la empresa (Personal, materiales, equipos, métodos y
procesos, dineros, títulos valores o documentos, maquinas, resultados trabajo en equipo)

	

	
 131	

MANUAL DE FUNCIONES
DESCRIPCION Y ANÁLISIS DE CARGOS

NOMBRE DEL CARGO: AUXILIAR ADMINISTRATIVO
ÁREA A LA QUE PERTENECE EL

CARGO JEFE INMEDIATO

ADMINISTRACION Y VENTAS GERENTE

CONDICIONES DE TRABAJO
Propio de oficina, espacio adecuado, comodidad, iluminación y ventilación.

UBICACIÓN ORGANIZACIONAL

	

	

	

	

MISIÓN
Prestar apoyo en las decisiones funcionales de la Gerencia, administrando la documentación
correspondiente y otorgando el apoyo logístico, en las mejores condiciones de calidad, oportunidad y
eficiencia.

FUNCIONES
PROCESO ADMINISTRATIVO GERENCIA

1. Realizar trámites administrativos

requeridos por la gerencia general.

2. Ejecutar actividades de seguridad y
custodia de los activos fijos e
instalaciones de la organización.
	

3. Organizar y mantener la
documentación que se genera y se
emite en la Gerencia.
	

4. Recibir, registrar, tramitar y archivar la
correspondencia y documentación en
general de la Gerencia.
	

11. Mantener al día el Trámite Documentario en

el sistema informático.

12. Mantener y/o mejorar la buena imagen de la
Gerencia a fin de contribuir a mantener un
buen clima laboral.

13. Atender a los visitantes, los teléfonos, fax y

correo electrónico de la Gerencia.

14. Elaborar las carpetas que contienen las
facturas por semestre.

15. Registrar y controlar los pedidos realizados

por los clientes semanalmente.

AUXILIAR
ADM.

GERENTE

	

	
 132	

5. Debe ser en forma apropiada,
guardando las reglas de presentación y
canalización correspondientes.
	

6. Coordinar y preparar la agenda diaria
del Gerente, adoptando las acciones
pertinentes para su cumplimiento en las
mejores condiciones.
	

7. Mantiene en orden equipo y sitio de
trabajo, reportando cualquier anomalía.

8. Dirigir las actividades de reclutamiento,
selección, contratación e inducción de
personal.

9. Aplicar técnicas de diseño y producción
de indicadores de gestión de personal.

10. Elaborar toda la correspondencia,
informes, circulares y documentos en
general que deba producir la Gerencia.

16. Proporcionar, dentro de los plazos

establecidos, la información solicitada por la
Gerencia.

17. Colaborar con el gerente en la solución de

conflictos que se presentan con el personal
respectivo.

18. Coordinar el adecuado manejo de los tipos de
Contratos constituidos a nivel de personal, así
como el control de las afiliaciones, retiros,
informes de novedades y demás obligaciones
patronales contraídas con los distintos
organismos externos para el bienestar del
trabajador.

19. Administrar el proceso de compra en
coordinación con la gerencia.

20. Manejo de Pago a proveedores en
coordinación con el gerente.

21. Tramitar las cuentas bancarias para el
depósito de la nómina.

PERFIL OCUPACIONAL

REQUICITOS INTELECTUALES
Educación: bachiller con formación técnica o tecnológica, conocimiento en administración o asistencia
de gerencia.
Experiencia: 1 o 2 años de experiencia laboral en apoyo administrativo en empresas públicas o
privadas, manejo de Excel.
Habilidades y Competencias: responsabilidad, capacidad de planificación y organización, trabajo bajo
presión, alto nivel de compromiso, productividad, innovación, confianza en sí mismo, alta
adaptabilidad, dinamismo y energía, integridad, habilidad analítica, discreto, excelente presentación
personal y empatía.
REQUICITOS FISICOS
Completo y funcional, con pleno uso de sus facultades físicas y mentales.
RESPONSABILIDADES IMPLICITAS
Personal, información, archivos y registros, dineros, títulos valores o documentos, máquinas y equipos
de su puesto de trabajo.
CONDICIONES DE TRABAJO
Propio de oficina, espacio adecuado, comodidad, iluminación y ventilación.

	

	
 133	

MANUAL DE FUNCIONES
DESCRIPCION Y ANÁLISIS DE CARGOS

NOMBRE DEL CARGO: CONTADOR
ÁREA A LA QUE PERTENECE EL

CARGO JEFE INMEDIATO

ADMINSTRACION Y VENTAS GERENTE

UBICACIÓN ORGANIZACIONAL

	

	

	

	

MISIÓN
Planificar las actividades de la Unidad de Contabilidad, a fin de ejecutar los planes y programas
previstos, de acuerdo a las normas generales del proceso contable de la organización.

FUNCIONES
PROCESO ADMINISTRATIVO GERENCIA

	

1. Verificar si se cuenta con la

documentación respectiva y si el
registro de las cuentas está de acuerdo
a la clasificación del gasto y aplicando
los principios de contabilidad
generalmente aceptado.

2. Analizar las operaciones y codificar de
acuerdo al catálogo contable
establecido, tomando en consideración
el tipo de documentación que las
respalda.

3. Revisar la sinopsis de cada una de las

partidas registradas, verificando que la
misma este de acuerdo con la
especificación de la documentación
soporte del registro contable.

	

9. Hacer pre cierre de las operaciones del mes y

verificar que no existan saldos contrarios a la
naturaleza de la cuenta y otras anomalías.

	

10. Elaborar el cierre mensual e imprime todos

los reportes como ser: balanza de saldos,
balance general y estado de resultados.

11. Elaborar los Estados Financieros

Comparativos, en forma mensual y anual.

12. Elabora las integraciones de las cuentas por
cobrar, deudores varios, cuentas por pagar,
acreedores varios, otras cuentas por cobrar y
otras cuentas por pagar.

13. Elaborar las notas a los Estados Financieros.
	

14. Introducir al programa contable para imprimir

CONTADO
R.

GERENTE

	

	
 134	

4. Revisar las notas de débito y crédito
pendiente de registro para proceder a
solicitar la documentación para elaborar
el registro correspondiente.

	

5. Revisar los depósitos, verificar si sus

cifras están acorde con los estados de
cuenta del Banco.	

	

6. Revisar los Cheques verificar si sus

cifras están acorde con los estados de
cuenta del Banco.

7. Análisis de la cantidad de inversión

necesaria para alcanzar las ventas
esperadas, decisiones que afectan al
lado izquierdo del balance general
(activos).

8. Es el encargado de la elaboración de
presupuestos que muestren la situación
económica y financiera de la empresa,
así como los resultados y beneficios a
alcanzarse en los períodos siguientes
con un alto grado de probabilidad y
certeza.

el Balance General y Estado de Resultado.

15. Adoptar medidas correctivas para el
mejoramiento de los sistemas de
Administración financiera.

16. Entregar con oportunidad la información
financiera requerida, al gerente, así como a
los organismos del estado que los requieran.

17. Manejo del archivo contable.

18. Asesorar a la máxima autoridad o titular para
la adopción de decisiones en materia
financiera.

19. Asegurar la liquidación y cancelación
oportuna de toda obligación que tenga la
organización.

20. Cumplir las demás obligaciones señaladas en
la Ley.

PERFIL OCUPACIONAL

REQUICITOS INTELECTUALES
Educación: contador profesional.
Experiencia: Mínimo dos años de experiencia progresiva de carácter operativo, supervisión y
estratégico en el área contable.
Habilidades y Competencias: responsabilidad, trabajo en equipo, habilidad para implementar un
liderazgo de desarrollo, participativo y democrático, capacidad de trabajar bajo presión, toma de
decisiones, verificar informes contables, realizar cálculos numéricos, confianza en sí mismo, habilidad
analítica.
REQUICITOS FISICOS
Completo y funcional, con pleno uso de sus facultades físicas y mentales.
RESPONSABILIDADES IMPLICITAS
Información, archivos y registros contables, documentos.
CONDICIONES DE TRABAJO
Propio de oficina, espacio adecuado, comodidad, iluminación y ventilación.

	

	
 135	

MANUAL DE FUNCIONES
DESCRIPCION Y ANÁLISIS DE CARGOS

NOMBRE DEL CARGO: OPERARIO
ÁREA A LA QUE PERTENECE EL

CARGO JEFE INMEDIATO

OPERATIVA GERENTE

UBICACIÓN ORGANIZACIONAL

	

	

	

	

MISIÓN
Realizar las actividades necesarias para la elaboración de productos de panadería, pastelería y
galletería y su respectivo empaque, con una adecuada elección de materias primas e insumos,
maquinaria y herramientas necesarias para los procesos de amasado, fermentación, cocción y
enfriado, teniendo en cuenta las buenas prácticas de manufactura con el fin proteger la salud de los
consumidores finales.

FUNCIONES
PROCESO ADMINISTRATIVO GERENCIA

	

1. Preparación de equipo para el

desarrollo de labor asignada.

2. Selección de la materia prima
adecuada para el trabajo.

3. Velar por la inspección, verificación y
buena manipulación de los materiales
con que se elaboraran los productos de
panadería, dando como resultado un
buen producto terminado.

4. Elaborar productos de acuerdo a los
pedidos realizados por los clientes.

5. Informar a su jefe inmediato sobre

6. Mantener el orden y aseo en su lugar de

trabajo durante y finalizada la jornada laboral.

7. Elaborar inventarios parciales y periódicos.

8. Guardar y custodiar la mercancía existente en
la bodega de almacenamiento.

9. Realizar tareas que le sean asignadas por su
jefe inmediato y que sean acorde con la
naturaleza de su cargo.

10. Organizar los pedidos elaborados.

11. Controlar y maximizar el tiempo de
producción y entregar al transportador los
productos de acuerdo al orden de pedido y

OPERARIO
.

GERENTE

	

	
 136	

MANUAL DE FUNCIONES
DESCRIPCION Y ANÁLISIS DE CARGOS

NOMBRE DEL CARGO: TRANSPORTADOR
ÁREA A LA QUE PERTENECE EL

CARGO JEFE INMEDIATO

OPERATIVA GERENTE

cualquier anomalía que afecte el curso
normal y la calidad del trabajo.

por rutas.

PERFIL OCUPACIONAL

REQUICITOS INTELECTUALES
Educación: bachiller con estudios técnicos en panadería, pastelería y bizcochería.
Experiencia: Mínimo un año de experiencia en cargos relacionados con la elaboración de productos
de panadería.
Habilidades y Competencias: creativo, buen nivel de comunicación, responsable, ordenado, dinámico,
gran autonomía, decisión, fuerte automotivación, persistente, proactivo, disposición de innovación,
orientación a la calidad, trabajo en equipo, comunicaciones.
REQUICITOS FISICOS
Completo y funcional, con pleno uso de sus facultades físicas y mentales.
RESPONSABILIDADES IMPLICITAS
Equipos de elaboración, insumos, materias primas, procesos de elaboración de pedidos.
CONDICIONES DE TRABAJO
Propio de área de producción de panadería, espacio adecuado, comodidad, iluminación y ventilación.

UBICACIÓN ORGANIZACIONAL

	

	

	

	

MISIÓN
Realizar la entrega diaria de los pedidos en los lugares y en los horarios indicados, con la
presentación y el comportamiento adecuado.

TRANSPO
RTADOR.

GERENTE

	

	
 137	

	

FUNCIONES
PROCESO ADMINISTRATIVO GERENCIA

	

16. Recoger diariamente los

productos y pedidos en el sitio
de fabricación.

17. Organizar los pedidos dentro del
vehículo de transporte de
alimentos, de forma tal que se le
facilite la entrega y evite
demoras en la repartición.

18. Manipular los productos de
manera adecuada, teniendo
cuidado de no deteriorarlos o
modificar su presentación.

19. Utilizar los implementos de
higiene necesarios para la
entrega de los pedidos.

20. No realizar actividades que no
estén relacionadas con su
cargo, durante el transcurso del
recorrido.

21. Planificación de la ruta de
entrega de manera efectiva.

22. Verificar los documentos, el estado

mecánico y la carga previa a realizar
un traslado.

23. Informar incidencias o accidentes
durante el trayecto a su jefe inmediato.

24. Tener una buena presentación
personal, al igual que actuar de forma
respetuosa y cortes.

25. Al terminar el recorrido debe regresar
el vehículo de la compañía, a la sede
de la microempresa.

26. Responder por cualquier tipo de
accidente ocasionado durante el
trayecto de la entrega de pedidos.

27. Mantener el vehículo en su interior, en
óptimas condiciones de limpieza, que
permita un adecuado transporte de
alimentos.

PERFIL OCUPACIONAL

REQUICITOS INTELECTUALES
Educación: bachiller.
Experiencia: Mínimo un año de experiencia en cargos relacionados con el transporte y repartición de
mercancía.
Habilidades y Competencias: seguridad e higiene en la conducción vehicular, buena comunicación,
servicio al cliente, amable, responsable, ordenado, dinámico, gran autonomía, decisión, fuerte
automotivación, persistente, proactivo, amabilidad, solución de problemas.
REQUICITOS FISICOS
Completo y funcional, con pleno uso de sus facultades físicas y mentales. Excelente destreza motriz,
agudeza visual y auditiva.
RESPONSABILIDADES IMPLICITAS
Vehículo de transporte de alimentos, pedidos y canastas.
CONDICIONES DE TRABAJO
Propias del espacio vehicular en Bogotá, situaciones de estrés, ruido, ventilación e iluminación
adecuadas.

