ING. ALAN E. BECERRA SALDAÑA

INTRODUCCIÓN

Las acciones y demostraciones de un adecuado plan de marketing pueden contribuir en la mejora de la gestión de una empresa. Es importante mencionar que los planes no caminan solos, es el factor humano quien Planifica, Organiza, Dirige y Controla dichos planes.

Para el presente trabajo de investigación, he realizado una corta evaluación de un ejemplo de Unidad Estratégica de Negocio (UEN), la cual fue presentada en una de mis clases de Marketing I, en la carrera de Ciencias Administrativas de la Universidad Nacional de San Agustión de la ciudad de Arequipa en Perú, cuyo profesor responsable fue el Eco. Javier Perea Perez. El Ejemplo es de las Pollerias “COCOROCO”.

1.
ESTADÍSTICA DE LA PRODUCCIÒN UEN
	
	Kg Producción UEN

	AÑO
	HUEVOS
	C. POLLO
	P. PARRILLERO

	1998
	48000
	80000
	60000

	1999
	50000
	85000
	63000

	2000
	52000
	83000
	65000

	2001
	53000
	80000
	70000

	2002
	55000
	84000
	72000

	2003
	56000
	87000
	75000

	2004
	58000
	90000
	80000

Fuente : Elaboración Propia

1.1.
Tasas de Crecimiento

	N
	6
	6
	6

	T
	0.032
	0.020
	0.049

1.2.
Proyecciones de la Producción

Para la determinación de la tasa de crecimiento se aplica la siguiente formula:

PF

- 1

PI

Variables que intervienen:

t : Tasa de crecimiento.

n : Periodo.

PF: Producción final.

PI: Producción Inicial

Para la proyecció de la producción sew utiliza la siguiente formula :

Variables que intervienen:

t : Tasa de crecimiento.

n : Periodo.

PF: Producción final.

PI: Producción Inicial

	
	Kg Producción UEN

	AÑO
	HUEVOS
	C. POLLO
	P. PARRILLERO

	2005
	59,858
	91,784
	83,929

	2006
	61,777
	93,604
	88,051

	2007
	63,756
	95,459
	92,376

	2008
	65,799
	97,352
	96,913

	2009
	67,907
	99,282
	101,673

	2010
	70,083
	101,250
	106,667

	2011
	72,329
	103,257
	111,906

	2012
	74,647
	105,304
	117,402

	2013
	77,039
	107,392
	123,168

	2014
	79,507
	109,521
	129,217

Fuente : Elaboración Propia

1.3.
Gràficos de Producción en Kg vs Años

[image: image1.emf]0

20000

40000

60000

80000

100000

1998 1999 2000 2001 2002 2003 2004

Años

Producción (Kg)

HUEVOS C. POLLO P. PARRILLERO

Fuente : Elaboración Porpia

[image: image2.png]10

Produccion Huevos en Kg VS Tiempo en afios

58

56

f)

Produccion (K

43f

48

7998

L
1999

L
2000

L
2001
Tiempo (afios]

L
2002

L
2003

2004

Fuente : Elaboración Propia

[image: image3.png]Produccion (Kg)

10

Produccion Came de Pollo en Kg VS Tiempo en afios

88

84

82F

78

7998

L
1999

1 1 1
2000 2001 2002
Tiempo (afios)

L
2003

2004

Fuente : Elaboración Propia

[image: image4.png]10

Produccidn Polla Parillero en Kg VS Tiempo en afios

f)

Produccion (K

621

6
1598

L
1999

1 1 1
2000 2001 2002
Tiempo (afios)

L
2003

2004

Fuente : Elaboración Propia

2.
SITUACIÓN ACTUAL DE “COCOROCO”

a.
En la granja se encuentra lo siguiente:

· El personal conoce la vision y la mision.

· El personal desempeña eficientemente sus tareas con alta productividad.

· Existe espíritu de trabajo en equipo.

· Cuenta con tecnología avanzada

· Existe gestion de calidad y control de calidad

· La planta prepara su propio alimento balanceado para la granja, esto es una ventaja para mejorar la textura de la fibra de la carne (pero eleva los costos de produccion)

· Los productos son despachados adecuadamente y oportunamente

· Existen reuniones de calidad

b.
En relacion a las pollerias

· El almacenaje de productos es deficiente principalmente del insumo pollo.

· La preparación no es la adecuada, por lo tanto el producto terminado es deficiente.

· Los locales son comunes y la iluminación deficiente.

· Platos de plástico y servicio en general deteriorado.

· El personal no conoce de mision ni de vision, solo la conoce el administrador de las 3 pollerias.

· Baños deteriorados.

· Paredes sucias.

· Pisos de cemento.

· El administrador es contador y no conoce de la calidad del marketing.

Por lo que podemos observar, la granja no tiene mayores problemas; para el presente estudio nos interesa estudiar para plantear porpuestas de cambio en las UEN (pollerías). Para ello aplicaremos la técnica del ANALISIS CUANTITATIVO FODA, con la finalidad de determinar las reales estrategias (propuestas) que nos permitan el cambio deseado.

3.
ANÁLISIS FODA

3.1.
Matriz EFI (Evaluación de Factores Internos)

	FACTORES INTERNOS
	PESO
	CALIFICACIÓN
	PONDERACIÓN

	FORTALEZAS
	
	
	

	1. Ser una empresa legalmente constituida.
	0.10
	3
	0.30

	2. Disposición inmediata de productos en cantidades menores (autoventa).
	0.10
	2
	0.20

	3. Capacidad de negociar los precios de los productos (propios productores y proveedores).
	0.10
	2
	0.20

	4. Persistencia del personal en lograr sus propios objetivos.
	0.15
	3
	0.45

	5. Solución inmedita a los problemas que se suscitan de imprevisto.
	0.10
	3
	0.30

	DEBILIDADES
	
	
	

	1. El almacenaje de productos es deficiente principalmente del insumo pollo.
	0.10
	1
	0.10

	2. La preparación no es la adecuada, por lo tanto el producto terminado es deficiente.
	0.10
	1
	0.10

	3. Los locales son comunes y la iluminación deficiente.
	0.10
	1
	0.10

	4. El personal no conoce de mision ni de vision, solo la conoce el administrador de las 3 pollerias.
	0.10
	1
	0.10

	5. Infraestructura anticuada y deteriorada.
	0.05
	1
	0.05

	TOTAL
	1.00
	
	1.90

Fuente: Elaboración Propia

3.2.
Matriz EFE (Evaluación de Factores Externos)

	FACTORES EXTERNOS
	PESO
	CALIFICACIÓN
	PONDERACIÓN

	OPORTUNIDADES
	
	
	

	1. Sistema adecuado de microcréditos empresariales de la entidad privada financiera.
	0.20
	2
	0.40

	2. Experiencia en el mercado local.
	0.20
	2
	0.40

	3. Sistemas de información inmediatas en la red, uso de la tecnología (internet).
	0.15
	2
	0.30

	4. Vías rápidas de movilización y acceso a mercados regionales para la expansión.
	0.10
	1
	0.10

	5. Leyes que favorecen el desarrollo empresarial.
	0.05
	2
	0.10

	AMENAZAS
	
	
	

	1. Incrementos en los precios del combustible.
	0.10
	1
	0.10

	2. Ingreso al mercado de nuevos competidores.
	0.10
	1
	0.10

	3. Futuro incierto sectorial.
	0.03
	2
	0.06

	4. Aplicación de nuevos impuestos.
	0.05
	1
	0.05

	5. Inestabilidad Política de la Región y del País en general.
	0.02
	2
	0.04

	TOTAL
	1.00
	
	1.65

Fuente: Elaboración Propia
3.3.
Matriz Interna – Externa (I-E)

[image: image5.wmf]FACTORES EXTERNOS

1

2

3

4

3

2

1

FACTORES INTERNOS

I

II

III

IV

V

VI

VII

VIII

IX

Estrategias a adoptar:

ZONA I, II, IV

Desarrollo de Productos, Desarrollo de Mercado, Diversificación de Productos.

ZONA III, V, VII

Desarrollo de Productos, Desarrollo de Mercado.

ZONA VI, VIII, IX

Penetración de Mercado.

3.4.
Posición de la Ponderación de los Factores Internos y Externos

PFI = 1.90

(Puntuación de Factores Internos)

PFE = 1.65

(Puntuación de Factores Externos)

[image: image6.wmf]FACTORES EXTERNOS

1

2

3

4

3

2

1

O

FACTORES INTERNOS

X

[image: image7.wmf]FACTORES EXTERNOS

1

2

3

4

3

2

1

FACTORES INTERNOS

Conclusión: Necesitamos Formular Estrategias de Penetración de Mercado.

3.5.
Matriz FODA

	FODA
	FORTALEZAS
	DEBILIDADES

	
	1. Ser una empresa legalmente constituida.

2. Disposición inmediata de productos en cantidades menores (autoventa).

3. Capacidad de negociar los precios de los productos (propios productores y proveedores).

4. Persistencia del personal en lograr sus propios objetivos.

5. Solución inmediata a los problemas que se suscitan de imprevisto.
	1. El almacenaje de productos es deficiente principalmente del insumo pollo.

2. La preparación no es la adecuada, por lo tanto el producto terminado es deficiente.

3. Los locales son comunes y la iluminación deficiente.

4. El personal no conoce de mision ni de vision, solo la conoce el administrador de las 3 pollerias.

5. Infraestructura anticuada y deteriorada.

	OPORTUNIDADES
	ESTRATEGIAS FO
	ESTRATEGIAS DO

	1. Sistema adecuado de microcréditos empresariales de la entidad privada financiera.

2. Experiencia en el mercado local.

3. Sistemas de información inmediatas en la red, uso de la tecnología (internet).

4. Vías rápidas de movilización y acceso a mercados regionales para la expansión.

5. Leyes que favorecen el desarrollo empresarial.
	1. Promoción de un marco de competencia equitativa.

2. Fomentar la colaboración y participación de los trabajadores de cada UEN.

3. Hacer prevalecer nuestra situación de propios productores y proveedores en el mercado respecto a los competidores informales.

	4. Programa de capacitación integral a los trabajadores de cada UEN, en tecnicas de preparación, atención al cliente y estrategias de negocios.

5. Aprovechar la condición de la experiencia con la finalidad de liderar el mercado local y regional.

	6.
	
	

	AMENAZAS
	ESTRATEGIAS FA
	ESTRATEGIAS DA

	1. Incrementos en los precios del combustible.

2. Ingreso al mercado de nuevos competidores.

3. Futuro incierto sectorial.

4. Aplicación de nuevos impuestos.

5. Inestabilidad Política de la Región y del País en general.
	6. Aprovechar la disposición y entrega del personal con la finalidad de cambiar la imagen organizacional frente a los clientes de la misma.

7. Estar preparados frente a posibles cambios políticos, legales y tributarios del sistema nacional que pudieran influir en la empresa.

8. Diseñar la forma de añadir valor agregado a nuestros productos para comercializarlos en el mercado.
	9. Crear un fondo de reservas económicas para la previsión de cualquier incierto en el sector.

10. Disminución de los riesgos de insatisfacción del cliente mediante la renovación de infraestructura de los locales de las UEN

3.6.
Matriz Cuantitativa de Estrategias

	MATRIZ CUANTITATIVA

	
	
	1. Marco competen
	2. Colab. Participac
	3. Situación propios
	4. Capacitación integ
	5. Aprovechar expe
	6. Disposición entre
	7. Preparados a
	8. Añadir valor
	9. Crear fondo de
	10.Infraestructura

	
	
	Equitativa
	Trabajadores
	Productores
	trabajadores UEN
	Liderar el mercado
	Personal-buena imag
	Cambios Políticos
	Agregado productos
	reserva económica
	Dism. Riesgos

	FACTORES CRÍTICOS PARA EL ÉXITO
	PESO
	CA
	TCA
	CA
	TCA
	CA
	TCA
	CA
	TCA
	CA
	TCA
	CA
	TCA
	CA
	TCA
	CA
	TCA
	CA
	TCA
	CA
	TCA

	OPORTUNIDADES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1. Sistema adecuado de microcréditos empresariales de la entidad privada financiera.
	2
	2
	4
	2
	4
	3
	6
	4
	8
	3
	6
	2
	4
	2
	4
	4
	8
	3
	6
	4
	8

	2. Experiencia en el mercado local.
	3
	3
	9
	3
	9
	3
	9
	3
	9
	3
	9
	4
	12
	2
	6
	4
	12
	3
	9
	2
	6

	3. Sistemas de información inmediatas en la red, uso de la tecnología (internet).
	2
	2
	4
	2
	4
	2
	4
	3
	6
	2
	4
	2
	4
	2
	4
	2
	4
	2
	4
	3
	6

	4. Vías rápidas de movilización y acceso a mercados regionales para la expansión.
	2
	3
	6
	2
	4
	3
	6
	2
	4
	3
	6
	2
	4
	2
	4
	3
	6
	2
	4
	3
	6

	5. Leyes que favorecen el desarrollo empresarial.
	2
	2
	4
	1
	2
	1
	2
	2
	4
	2
	4
	2
	4
	2
	4
	2
	4
	2
	4
	2
	4

	AMENAZAS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1. Incrementos en los precios del combustible.
	1
	1
	1
	2
	2
	2
	2
	1
	1
	2
	2
	2
	2
	1
	1
	1
	1
	1
	1
	2
	2

	2. Ingreso al mercado de nuevos competidores.
	1
	1
	1
	2
	2
	2
	2
	3
	3
	3
	3
	3
	3
	1
	1
	3
	3
	2
	2
	3
	3

	3. Futuro incierto sectorial.
	2
	2
	4
	3
	6
	3
	6
	3
	6
	3
	6
	3
	6
	2
	4
	2
	4
	2
	4
	3
	6

	4. Aplicación de nuevos impuestos.
	1
	1
	1
	2
	2
	2
	2
	2
	2
	2
	2
	2
	2
	1
	1
	1
	1
	1
	1
	2
	2

	5. Inestabilidad Política de la Región y del País en general.
	2
	2
	4
	3
	6
	3
	6
	3
	6
	3
	6
	3
	6
	2
	4
	2
	4
	2
	4
	3
	6

	FORTALEZAS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1. Ser una empresa legalmente constituida.
	3
	3
	9
	3
	9
	3
	9
	3
	9
	3
	9
	2
	6
	2
	6
	2
	6
	2
	6
	2
	6

	2. Disposición inmediata de productos en cantidades menores (autoventa).
	2
	2
	4
	3
	6
	3
	6
	3
	6
	3
	6
	3
	6
	2
	4
	4
	8
	2
	4
	3
	6

	3. Capacidad de negociar los precios de los productos (propios productores y proveedores).
	2
	2
	4
	3
	6
	3
	6
	3
	6
	3
	6
	3
	6
	2
	4
	4
	8
	2
	4
	3
	6

	4. Persistencia del personal en lograr sus propios objetivos.
	3
	3
	9
	3
	9
	4
	12
	4
	12
	4
	12
	4
	12
	3
	9
	3
	9
	3
	9
	4
	12

	5. Solución inmedita a los problemas que se suscitan de imprevisto.
	3
	3
	9
	2
	6
	3
	9
	3
	9
	3
	9
	4
	12
	2
	6
	3
	9
	2
	6
	3
	9

	DEBILIDADES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1. El almacenaje de productos es deficiente principalmente del insumo pollo.
	1
	1
	1
	3
	3
	2
	2
	2
	2
	1
	1
	2
	2
	1
	1
	2
	2
	2
	2
	3
	3

	2. La preparación no es la adecuada, por lo tanto el producto terminado es deficiente.
	1
	1
	1
	2
	2
	2
	2
	2
	2
	1
	1
	3
	3
	1
	1
	1
	1
	1
	1
	3
	3

	3. Los locales son comunes y la iluminación deficiente.
	1
	1
	1
	3
	3
	1
	1
	3
	3
	1
	1
	3
	3
	1
	1
	2
	2
	2
	2
	3
	3

	4. El personal no conoce de mision ni de vision, solo la conoce el administrador de las 3 pollerias.
	1
	1
	1
	2
	2
	1
	1
	2
	2
	1
	1
	2
	2
	1
	1
	1
	1
	1
	1
	2
	2

	5. Infraestructura anticuada y deteriorada.
	1
	1
	1
	2
	2
	2
	2
	3
	3
	1
	1
	2
	2
	1
	1
	2
	2
	1
	1
	3
	3

	TOTAL
	
	
	78
	
	89
	
	95
	
	103
	
	95
	
	101
	
	67
	
	95
	
	75
	
	102

Fuente : Elaboración Propia

4.
ESCALA DE ESTRATEGIAS

Se eligen las 5 primeras estrategias de mayor puntaje para las principales y las 5 últimas para estrategias secundarias.

3.7.1.
Estrategias Principales

 Puntaje

ESTRATEGIA 4
:
103
ESTRATEGIA 10
:
102
ESTRATEGIA 6
:
101
ESTRATEGIA 3
:
 95
ESTRATEGIA 5
:
 95
Aquellas que deberán ejecutarse de inmediato :

3.7.1.1. Programa de capacitación integral a los trabajadores de cada UEN, en tecnicas de preparación, atención al cliente y estrategias de negocios.
3.7.1.2. Disminución de los riesgos de insatisfacción del cliente mediante la renovación de infraestructura de los locales de las UEN.
3.7.1.3. Aprovechar la disposición y entrega del personal con la finalidad de cambiar la imagen organizacional frente a los clientes de la misma.
3.7.1.4. Hacer prevalecer nuestra situación de propios productores y proveedores en el mercado respecto a los competidores informales.

3.7.1.5. Aprovechar la condición de la experiencia con la finalidad de liderar el mercado local y regional.
3.7.2.
Estrategias Secundarias

 Puntaje

ESTRATEGIA 8
:
95
ESTRATEGIA 2
:
89
ESTRATEGIA 1
:
78
ESTRATEGIA 9
:
75
ESTRATEGIA 7
:
67
Aquellas que podrán ejecutarse para sustituir a las principales :

3.7.2.1. Diseñar la forma de añadir valor agregado a nuestros productos para comercializarlos en el mercado.

3.7.2.2. Fomentar la colaboración y participación de los trabajadores de cada UEN.

3.7.2.3. Promoción de un marco de competencia equitativa.
3.7.2.4. Crear un fondo de reservas económicas para la previsión de cualquier incierto en el sector.
3.7.2.5. Estar preparados frente a posibles cambios políticos, legales y tributarios del sistema nacional que pudieran influir en la empresa.

4.1.
Arbol de Estrategias para el BSC (Balance Score Card)

[image: image8.wmf]Acceder a

Creditos

Financieros para

el mejoramiento

de los servicios de

las UEN

Crear un fondo de reservas

económicas para la previsión

de cualquier incierto en el

sector.

Control y Evaluación

permanente de las

actividades productivas

y/o contables de las

UEN

Aprovechar la disposición

y entrega del personal con

la finalidad de cambiar la

imagen organizacional

frente a los clientes de la

misma.

Diseñar la forma de

añadir valor agregado

a nuestros productos

para comercializarlos

en el mercado.

Formulación y

aplicación de las

estrategias para la

implementación del

Cuadro de Mando

Integral en las UEN.

Hacer prevalecer

nuestra situación de

propios productores y

proveedores en el

mercado respecto a los

competidores

informales.

Aprovechar la condición

de la experiencia con la

finalidad de liderar el

mercado local y regional.

Formulación del

Plan de

Necesidades

internas.

Disminución de los riesgos

de insatisfacción del cliente

mediante la renovación de

infraestructura de los

locales de las UEN.

Programa de capacitación

integral a los trabajadores

de cada UEN, en tecnicas

de preparación, atención

al cliente y estrategias de

negocios.

Conformación del

Grupo Estratégico de

la Calidad;

conformado por

trabajadores de la

MDJH.

Fomentar la

colaboración y

participación de los

trabajadores de cada

UEN.

Estar preparados frente a

posibles cambios

políticos, legales y

tributarios del sistema

nacional que pudieran

influir en la empresa.

Perspectiva de

Aprendizaje y

Crecimiento

Perspectiva

Interna

Perspectiva

del Cliente

Perspectiva

Financiera

Promoción de un

marco de competencia

equitativa.

5.
CADENA DE VALOR

[image: image9.wmf]INDENTIFICACIÓN DE LAS

NECESIDADES DE LOS

CLIENTES DE LAS UEN

DISEÑAR EL

MEJORAMIENTOS DE

LOS SERVICIOS E

INFRAESTRUCTURA

DE LAS UEN

ELABORAR LAS

NUEVAS TECNICAS

DE PREPARACIÓN

DEL PRODUCTO

OFERTAR LOS

PRODUCTOS

ELABORADOS

ENTREGAR EL

SERVICIO

OFRECIDO

SERVICIO POST-

ENTREGA

MEDICIÓN DE LA

SATISFACCIÓN DEL

CLIENTE

MEJORAMIENTO

DEL SERVICIO

[image: image10.wmf]CALIDAD DE

ATENCION AL

CLIENTE

SATISFACCIÓN DEL

CLIENTE

e

INCREMENTO EN LAS

UTILIDADES

SERVICIOS DE

CALIDAD

UEN (pollerias)

6.
PLAN ESTRATÉGICO DE MARKETING “COCOROCO”

6.1.
MISIÓN

Satisfacer siempre las necesidades del cliente en el mercado de pollos a la brasa al mejor precio para el público, con un fuerte compromiso de proporcionarlos con calidad y buena preparación con el profesionalismo en la preparación de los mismos, la atención al cliente, precios competitivos los cuales permitan nuestro crecimiento, manteniendo un ambiente de trabajo en equipo, limpio, ordenado, seguro y con profundo sentido de respeto entre sus integrantes.

6.2.
VISIÓN

Consolidarse como empresa líder en el ramo de las pollerías de arequipa, manteniendo una presencia predominante en el punto de venta, con el mejoramiento en la atención al cliente y en la preparación de los pollos más sabrosos de la ciudad.

6.3.
OBJETIVOS

· Mejorar la atención al cliente continuamente, con un trato mas personalizado hacia ellos.

· Mantener y mejorar la calidad de nuestros pollos de acuerdo a los requerimientos de los clientes.

· Ofrecer un ambiente acogedor que haga pasar bien al cliente en el momento de su concurrencia a nuestros locales.

6.4.
METAS

· Aumentar la producción de huevos en un 3% dentro de 3 meses.

· Aumentar la producción de pollo barrillero en un 10% dentro del primer mes.

· Reparación y acondicionamiento adecuado de los almacenes para almacenaje de los insumos de la preparación del pollo a la brasa.

· Formulación y ejecución de estudios prioritarios para prevención de riesgos geológicos en áreas vulnerables.

· Renovación del menaje en su totalidad.

· Reparación de los servicios higiénicos de acuerdo a cronograma realizado establecido.

· Renovación de iluminación así como una nueva disposición del mismo.

· Pintar locales en su totalidad de acuerdo a cronograma establecido.

· Colocación de mayólicas en las tres pollerías de acuerdo a cronograma establecido.

6.5.
VALORES

· Respeto al cliente: Tenemos que estar siempre atentos, y comprender las necesidades de los clientes y satisfacerlas. “Al elegirnos, el cliente se convierte en el jefe de la empresa.”
· Eficiencia: El manejo adecuado de los recursos es el adecuado para reducir los costos de nuestros productos finales.
· Respeto a las personas: En nuestro grupo, queremos crear un entorno que permita a los trabajadores desarrollar sus capacidades, su creatividad con una adecuada motivación para beneficio de nosotros y de nuestros clientes.
· Respeto al medio ambiente: Formamos parte del medio ambiente, dando importancia a su preservación mediante el tratamiento adecuado de nuestros desechos. “No existe responsabilidad a medias: cada uno – a su nivel – es totalmente responsable de sus actos: frente a las personas y a la sociedad.”
6.6.
PENSAMIENTO ESTRATÉGICO

“Queremos que las Unidades Estratègicas de Negocio respondan mejor a los cambios del contexto pero que sean más estables y coherentes en su identidad, propósito y visión”
6.7.
ESTRATEGIAS (PROPUESTAS)

· Programa de capacitación integral a los trabajadores de cada UEN, en tecnicas de preparación, atención al cliente y estrategias de negocios.
· Disminución de los riesgos de insatisfacción del cliente mediante la renovación de infraestructura de los locales de las UEN.
· Aprovechar la disposición y entrega del personal con la finalidad de cambiar la imagen organizacional frente a los clientes de la misma.
· Hacer prevalecer nuestra situación de propios productores y proveedores en el mercado respecto a los competidores informales.

· Aprovechar la condición de la experiencia con la finalidad de liderar el mercado local y regional.
· Diseñar la forma de añadir valor agregado a nuestros productos para comercializarlos en el mercado.

· Fomentar la colaboración y participación de los trabajadores de cada UEN.

· Promoción de un marco de competencia equitativa.
· Crear un fondo de reservas económicas para la previsión de cualquier incierto en el sector.
· Estar preparados frente a posibles cambios políticos, legales y tributarios del sistema nacional que pudieran influir en la empresa.

6.8.
ACTIVIDADES

	ENFOQUE Y ÁMBITO

	Evaluación del ámbito y enfoque del negocio

	Determinar metas y objetivos

	análisis preliminar de costos y beneficios

	Finalización de Enfoque y ámbito

	PLANEAMIENTO

	Constituir equipos del proyecto y definir funciones

	Definir y asignar el puesto de jefe de proyecto

	Definir y asignar el equipo de desarrollo,pruebas y control de calidad

	Definir y asignar la formación, aprendizaje y comunicación con los usuarios

	Constitución de equipos del proyecto y definición de funciones completadas

	Detallar el entorno actual de sistemas

	Detallar tecnologia de sistemas de información

	Detallar el inventario de hardware y software de equipos

	Detalle del entorno actual de sistemas completado

	Definir la estrategia de comunicación

	Actividad 1 : Excursión a Chilina

	Actividad 2 : Mañana deportiva - Futbitol

	Actividad 3 : Reunión de confraternidad.

	Definir estrategia de formación y aprendizaje

	Capacitación en nuevas tecnicas de preparación

	Capacitación en servicio de atención al cliente

	Capacitación en la filosofia organizacional

	ORGANIZACIÓN Y ADMINISTRACIÓN

	Infraestructura

	Almacenes

	Iluminación

	Paredes y pisos

	Menaje

	Cotizaciones

	Compras - Utensilios

	Maquinaria y equipo

	Cotizaciones

	Compras

	Instalación

	Pruebas

	MERCADOTECNIA

	Promoción y publicidad

Fuente : Elaboración Propia

6.9.
CRONOGRAMA DE ACTIVIDADES

	Enfoque y ámbito
	
	
	

	Evaluación del ámbito y enfoque del negocio
	1 día
	24/08/04
	24/08/04

	Determinar metas y objetivos
	1 día
	24/08/04
	24/08/04

	análisis preliminar de costos y beneficios
	1 día
	25/08/04
	25/08/04

	Finalización de Enfoque y ámbito
	1 día
	26/08/04
	26/08/04

	Planeamiento
	
	
	

	Constituir equipos del proyecto y definir funciones
	
	
	

	Definir y asignar el puesto de jefe de proyecto
	1 día
	27/08/04
	27/08/04

	Definir y asignar el equipo de desarrollo,pruebas y control de calidad
	2 horas
	27/08/04
	27/08/04

	Definir y asignar la formación, aprendizaje y comunicación con los usuarios
	1 hora
	27/08/04
	27/08/04

	Constitución de equipos del proyecto y definición de funciones completadas
	1 hora
	27/08/04
	27/08/04

	Detallar el entorno actual de sistemas
	
	
	

	Detallar tecnologia de sistemas de información
	6 días
	30/08/04
	06/09/04

	Detallar el inventario de hardware y software de equipos
	3 días
	07/09/04
	09/09/04

	Detalle del entorno actual de sistemas completado
	1 día
	10/09/04
	10/09/04

	Definir la estrategia de comunicación
	
	
	

	Actividad 1 : Excursión a Chilina
	1 día
	18/09/04
	18/09/04

	Actividad 2 : Mañana deportiva - Futbitol
	1 día
	16/10/04
	16/10/04

	Actividad 3 : Reunión de confraternidad.
	1 día
	13/11/04
	13/11/04

	Definir estrategia de formación y aprendizaje
	
	
	

	Capacitación en nuevas tecnicas de preparación
	1 día
	13/09/04
	13/09/04

	Capacitación en servicio de atención al cliente
	1 día
	11/10/04
	11/10/04

	Capacitación en la filosofia organizacional
	1 día
	08/11/04
	08/11/04

	Organización y administración
	
	
	

	Infraestructura
	
	
	

	Almacenes
	7 días
	06/09/04
	14/09/04

	Iluminación
	1 día
	15/09/04
	15/09/04

	Paredes y pisos
	7 días
	16/09/04
	23/09/04

	Menaje
	
	
	

	Cotizaciones
	2 días
	01/10/04
	04/10/04

	Compras - Utensilios
	1 día
	05/10/04
	05/10/04

	Maquinaria y equipo
	
	
	

	Cotizaciones
	2 días
	06/10/04
	07/10/04

	Compras
	7 días
	08/10/04
	16/10/04

	Instalación
	7 días
	18/10/04
	26/10/04

	Pruebas
	2 días
	27/10/04
	28/10/04

	Mercadotecnia
	
	
	

	Promoción y publicidad
	30 días
	01/11/04
	09/12/04

Fuente : Elaboración Propia

6.10.
PRESUPUESTO

	
	MONTO ($) MESES

	
	1er Mes
	2do Mes
	3er Mes
	TOTAL

	CONCEPTO INVERSIÓN
	1 UEN
	3 UEN
	1 UEN
	3 UEN
	1 UEN
	3 UEN
	

	Producción
	
	
	
	
	
	
	 1,000.00

	Nuevas Técnicas de Preparación
	166.67
	500.00
	100.00
	300.00
	66.67
	200.00
	1,000.00

	
	
	
	
	
	
	
	

	Organización y Administración
	
	
	
	
	
	
	 20,500.00

	Infraestructura
	1,666.67
	5,000.00
	1,333.33
	4,000.00
	1,166.67
	3,500.00
	12,500.00

	Menaje
	1,000.00
	3,000.00
	0.00
	
	
	
	3,000.00

	Maquinaria y Equipo
	1,666.67
	5,000.00
	0.00
	
	
	
	5,000.00

	
	
	
	
	
	
	
	

	Mercadotecnia
	
	
	
	
	
	
	6,000.0

	Promoción
	
	
	
	
	1,000.00
	3,000.00
	3,000.00

	Publicidad
	
	
	
	
	1,000.00
	3,000.00
	3,000.00

	
	
	
	
	
	
	
	

	Fuerza Laboral
	
	
	
	
	
	
	 1,200.00

	Capacitación
	100.00
	300.00
	100.00
	300.00
	100.00
	300.00
	900.00

	Programa de Integración
	33.33
	100.00
	33.33
	100.00
	33.33
	100.00
	300.00

	
	
	
	
	
	
	
	

	Tecnología
	
	
	
	
	
	
	 350.00

	Informática
	116.67
	350.00
	
	
	
	
	350.00

	
	
	
	
	
	
	
	

	TOTAL
	4,750.00
	14,250.00
	1,566.67
	4,700.00
	3,366.67
	10,100.00
	29,050.00

Fuente : Elaboración Propia

Conclusión Presupuestaria

Para la ejecución de nuestro plan se considera un presupuesto de $29,050.00 nuevos soles, lo cual significa que no necesitaríamos los $30,000 de préstamo, eso implica un ahorro de $950.00

AUTOR :

Ing. ALAN E. BECERRA SALDAÑA

E – mail : alanbecerra@hotmail.com
Website : www.siace.ya.st
Arequipa - Perú

2004

BIBLIOGRAFÍA

1. ADMINISTRACIÓN. Proceso Administrativo. Idalberto Chiavenato. Tercera Edición. Mc Graw Hill. 2001. Bogotá – Colombia.

2. CUADRO DE MANDO INTEGRAL. Robert S. Kaplan – David P. Norton. Ediciones Gestión 2000 S.A. Segunda Edición. 2002. Barcelona – España.

3. FUNDAMENTOSA DE MERCADOTECNICA. Philip Kotler – Gary Armstrong. Prentice Hall Hispanoamericana, S.A. Cuarta Edición. México.

4. GESTIÓN DE LA EMPRESA. Tomo I : Estructura y Organización. Jane Aubert- Krier. Segunda Edición. Editorial Ariel. 1980. Barcelona – España.

5. LA CALIDAD TOTAL. Helga Drummond. UPC Escuela de Empresa. Ediciones Deusto S.A. 2001. Bilbao.

n

t =

PF = PI (1 + t) n

_1155114686.xls
Gráfico1

		1998		80000		60000

		1999		85000		63000

		2000		83000		65000

		2001		80000		70000

		2002		84000		72000

		2003		87000		75000

		2004		90000		80000

HUEVOS

C. POLLO

P. PARRILLERO

Años

Producción (Kg)

48000

50000

52000

53000

55000

56000

58000

PRODUCCION

		

						Kg Producción UEN

				AÑO		HUEVOS		C. POLLO		P. PARRILLERO

				1998		48000		80000		60000

				1999		50000		85000		63000

				2000		52000		83000		65000

				2001		53000		80000		70000

				2002		55000		84000		72000

				2003		56000		87000		75000

				2004		58000		90000		80000

				n		6		6		6

				t		0.032		0.020		0.049

				2005		59,858		91,784		83,929

				2006		61,777		93,604		88,051

				2007		63,756		95,459		92,376

				2008		65,799		97,352		96,913

				2009		67,907		99,282		101,673

				2010		70,083		101,250		106,667

PRODUCCION

		

HUEVOS

C. POLLO

P. PARRILLERO

Años

Producción (Kg)

DISTRIB. PRESUP

		

						MONTO (S/.) MESES

						1er Mes				2do Mes				3er Mes				TOTAL

				CONCEPTO INVERSIÓN		1 UEN		3 UEN		1 UEN		3 UEN		1 UEN		3 UEN

				Producción

				Nuevas Técnicas de Preparación		166.67		500.00		100.00		300.00		66.67		200.00		1,000.00

				Organización y Administración

				Infraestructura		1,666.67		5,000.00		1,333.33		4,000.00		1,166.67		3,500.00		12,500.00

				Menaje		1,000.00		3,000.00		0.00								3,000.00

				Maquinaria y Equipo		1,666.67		5,000.00		0.00								5,000.00

				Mercadotecnia

				Promoción		333.33		1,000.00		333.33		1,000.00		333.33		1,000.00		3,000.00

				Publicidad		166.67		500.00		166.67		500.00		166.67		500.00		1,500.00

				Fuerza Laboral

				Capacitación		100.00		300.00		100.00		300.00		100.00		300.00		900.00

				Programa de Integración		33.33		100.00		33.33		100.00		33.33		100.00		300.00

				Tecnología

				Informática		116.67		350.00										350.00

				TOTAL		5,250.00		15,750.00		2,066.67		6,200.00		1,866.67		5,600.00		27,550.00

_1155522723.vsd

_1155524305.vsd

_1155522915.vsd

_1155516839.vsd

_1149515591.vsd

_1149515625.vsd

