

“PLAN ESTRATÉGICO PARA LA ASOCIACIÓN DE

EXPORTADORES – ADEX

2015 – 2018”

Trabajo de Investigación presentado

para optar al Grado Académico de

Magister en Administración

Presentado por:

Sra. Giulia Sammarco Carrillo

Asesor: Profesor Wilfredo Lafosse Quintana

0000-0002-5348-9351

2014

https://orcid.org/0000-0002-5348-9351

A Francisco, Argo, Lucrecia y Robert, por su amor

incondicional, su apoyo permanente y por obligarme a

creer que puedo convertirme en todo lo que

ellos creen que soy.

Agradezco a mi asesor

Wilfredo Lafosse Quintana, por su dedicada

orientación y motivación, a

José Javier Pérez Rodriguez, por obligarme a intentar,

 y a todos mis profesores, por ayudarme a lograrlo.

Gracias a Vanessa y Hugo Inga, no existen palabras.

iv

Resumen ejecutivo

La Asociación de Exportadores (ADEX) es un gremio fundado en 1973, con el objetivo de

respaldar a sus asociados frente al sector público, promover las exportaciones y brindar

servicios al sector exportación y a todas las actividades relacionadas.

El presente trabajo propone una estrategia para lograr la autosostenibilidad financiera de

ADEX, cuyos resultados financieros de los últimos 3 años han sido negativos. El análisis

se centra en ADEX como gremio y no contempla los Centros Académicos de ADEX

(CEADEX).

Luego de haber identificado las fortalezas y oportunidades de mejora aplicables al gremio,

se propone una estrategia de penetración de mercado, desarrollo de mercado y desarrollo

de producto.

Asimismo, al haber evaluado la visión, misión y valores de ADEX, se plantean objetivos a

corto, mediano y largo plazo, cuyo cumplimiento está sujeto a la implementación y

seguimiento de las estrategias propuestas.

El detalle de las estrategias planteadas se expone en los planes funcionales, las mismas que

fueron evaluadas financieramente considerando el flujo de caja incremental.

La fortaleza principal de ADEX es su marca, que es, al mismo tiempo, su activo más

vulnerable, por lo que se debe tener presente que toda acción actual y futura repercute

directamente en el prestigio del gremio y, en consecuencia, en su capacidad de ser

económicamente autosostenible.

v

Introducción

La inminente globalización de la economía mundial, la tendencia internacional de consumir

productos orgánicos, el aumento de las exportaciones peruanas no tradicionales1 y la

suscripción de tratados de libre comercio (TLC) son factores que, entre otros, han generado

una coyuntura favorable para el sector exportador. En este sentido, el presente trabajo se

centra en plantear lineamientos para hacer de ADEX el gremio preferido de las medianas

y pequeñas empresas exportadoras, dado que parte de su misión es promover la expansión

internacional y competitividad de las pymes.

La falta de autonomía económica del gremio, que subsiste gracias a la rentabilidad que

generan los Centros Educativos (CEADEX) de ADEX, genera la necesidad de realizar un

diagnóstico del funcionamiento del gremio, con la finalidad de diseñar una estrategia

empresarial para el periodo 2015 – 2018 que permita su autosostenibilidad económica.

A través de múltiples herramientas de evaluación empresarial, se han identificado ventajas

competitivas que permitirán el éxito de la estrategia de penetración de mercado, desarrollo

de mercado y desarrollo de producto propuesta, las mismas que se han desarrollado en

detalle en el presente trabajo.

Uno de los pilares de la estrategia propuesta es la satisfacción del cliente mediante la

identificación de sus necesidades para ofrecer servicios diferenciados, soportada en una

reestructuración del capital humano que permita maximizar la eficiencia de los recursos

con los que ya cuenta el gremio.

Por otro lado, también con el objetivo de generar eficiencia, se han revisado todos los

procesos de gestión de ADEX, identificando los principales y rediseñando los que

constituyen un impedimento para una gestión sinérgica integral.

1 Fuente: Marco Macroeconómico Multianual Revisado 2014-2016, Ministerio de Economía y Finanzas (MEF).

vi

Índice de contenidos

RESUMEN EJECUTIVO .. IV

INTRODUCCIÓN ... V

CAPÍTULO I. IDENTIFICACIÓN DEL PROBLEMA ..1

1.1 CONSIDERACIONES GENERALES ...1

1.2 DESCRIPCIÓN Y PERFIL DE LA EMPRESA ...1
1.2.1 Organización..2

1.2.2 Clientes ..2

1.2.3 Servicios ..3
1.3 DEFINICIÓN DEL PROBLEMA ..4

1.4 ENFOQUE Y DESCRIPCIÓN DE LA SOLUCIÓN PREVISTA ...4

CAPÍTULO II. ANÁLISIS EXTERNO ...5

2.1 ANÁLISIS DEL ENTORNO GENERAL ..5
2.2 ANÁLISIS DEL GREMIO DE EXPORTADORES ...5

2.2.1 Análisis de la industria – Las 5 fuerzas de Porter ..6

2.2.2 Matriz de Evaluación de Factores Externos (EFE) ..9
2.2.3 Matriz de Perfil Competitivo (MPC) .. 10

2.3 CONCLUSIONES .. 11

CAPÍTULO III. ANÁLISIS INTERNO ... 12

3.1 ANÁLISIS DE LAS ÁREAS FUNCIONALES (AMOFHIT) ... 12
3.2 EVALUACIÓN DE LA CADENA DE VALOR .. 14

3.3 EVALUACIÓN DE FACTORES INTERNOS (MATRIZ EFI) ... 15

3.4 ANÁLISIS DE RECURSOS Y CAPACIDADES... 17
3.5 MATRIZ VRIO, VENTAJA COMPETITIVA Y ESTRATEGIA GENÉRICA 20

CAPÍTULO IV. FORMULACIÓN DE OBJETIVOS ... 21

4.1 PROPUESTA DE VISIÓN Y MISIÓN... 21
4.2 VALORES ... 22

4.3 OBJETIVOS ESTRATÉGICOS ... 22

CAPÍTULO V. GENERACIÓN DE ESTRATEGIAS ... 23

5.1 FODA... 23
5.2 ESTRATEGIAS DEL FODA CRUZADO ... 24

5.3 MATRIZ PEYEA ... 25

5.4 MATRIZ INTERNA – EXTERNA (IE) ... 26
5.5 MATRIZ DE LA GRAN ESTRATEGIA... 27

CAPÍTULO VI. SELECCIÓN DE ESTRATEGIA ... 28

6.1 MATRICES DE ALINEAMIENTO DE ESTRATEGIAS CON LOS OBJETIVOS 28
6.2 DESCRIPCIÓN DE LA ESTRATEGIA SELECCIONADA ... 31

6.2.1 Estrategia genérica ... 31

6.2.2 Estrategia de crecimiento ... 32

CAPÍTULO VII. PLAN DE MARKETING .. 33

7.1 INTRODUCCIÓN .. 33

7.2 OBJETIVOS DEL PLAN DE MARKETING... 33

7.3 ESTRATEGIA DE MARKETING... 34
7.3.1 Estrategia de segmentación .. 34

vii

7.3.2 Estrategia de posicionamiento ... 34

7.3.3 Postura competitiva ... 36
7.4 MEZCLA DE MARKETING ... 36

7.4.1 Producto .. 36

7.4.2 Precio .. 39

7.4.3 Plaza .. 39
7.4.4 Promoción ... 40

7.4.5 Personas... 40

7.4.6 Procesos... 41
7.4.7 Proactividad ... 41

7.5 PLAN DE INVERSIÓN DE MARKETING ... 42

CAPÍTULO VIII. PLAN DE OPERACIONES Y DISEÑO ORGANIZACIONAL 43

8.1. INTRODUCCIÓN ... 43
8.2. OBJETIVOS DEL PLAN DE OPERACIONES Y DISEÑO ORGANIZACIONAL 43

8.3. IMPLEMENTACIÓN DE ACTIVIDADES DEL PLAN DE OPERACIONES Y DISEÑO

ORGANIZACIONAL ... 43
8.3.1. Revisión de procesos ... 43

8.3.2 Rediseño organizacional .. 46

8.3.3 Aseguramiento de la calidad en el servicio ... 49
8.4 PRESUPUESTO DE OPERACIONES ... 50

CAPÍTULO IX. PLAN DE RECURSOS HUMANOS... 51

9.1 INTRODUCCIÓN .. 51

9.2 POLÍTICAS DE RECURSOS HUMANOS ... 51
9.3 OBJETIVOS DE RECURSOS HUMANOS .. 52

9.4 PRÁCTICAS DE RECURSOS HUMANOS PROPUESTAS .. 53

9.4.1 Reclutamiento .. 53
9.4.2 Entrenamiento y desarrollo... 53

9.4.3 Comunicación y relaciones con los empleados ... 54

9.4.4 Compensación y beneficios .. 54
9.4 GESTIÓN DEL CAMBIO ORGANIZACIONAL .. 55

9.5 PRESUPUESTO DE RECURSOS HUMANOS ... 56

CAPÍTULO X. RESPONSABILIDAD SOCIAL EMPRESARIAL 57

10.1 INTRODUCCIÓN .. 57
10.2 OBJETIVOS DE RESPONSABILIDAD SOCIAL EMPRESARIAL .. 57

10.3 MODELO DE RESPONSABILIDAD SOCIAL EMPRESARIAL .. 58

10.3.1 Grupos de interés ... 58
10.3.2 Determinación de acciones de RSE a partir de los grupos de interés 58

10.3.3 Determinación de acciones de RSE a partir de la cadena de valor 58

10.3.4 Determinación de acciones de RSE a partir del diamante de Porter 59

10.4. PRIORIZACIÓN DE ACCIONES DE RESPONSABILIDAD SOCIAL 59

CAPÍTULO XI. PLAN FINANCIERO .. 60

11.1 INTRODUCCIÓN .. 60

11.2 OBJETIVOS FINANCIEROS .. 60
11.2.1 Ratios e Indicadores Financieros .. 60

11.3 EVALUACIÓN FINANCIERA DE LAS ESTRATEGIAS ... 61

11.3.1 Supuestos de proyección de los Estados Financieros ... 61
11.3.2 Resultados ... 62

11.3.3 Recomendaciones de estrategia a seguir ... 64

11.4 ANÁLISIS DE SENSIBILIDAD .. 64

viii

CAPÍTULO XII. EVALUACIÓN Y CONTROL DE LA ESTRATEGIA 65

12.1 INTRODUCCIÓN .. 65
12.2 MAPA ESTRATÉGICO .. 65

12.3 CUADRO DE MANDO INTEGRAL Y ALINEAMIENTO DE INICIATIVAS 65

CONCLUSIONES .. 67

RECOMENDACIONES ... 68

BIBLIOGRAFÍA .. 69

NOTA BIOGRÁFICA .. 72

ix

Índice de tablas

TABLA 1. DESCRIPCIÓN DE SERVICIOS ...3

TABLA 2. PRINCIPALES SERVICIOS OFRECIDOS POR LOS GREMIOS DE EXPORTADORES6

TABLA 3. GRADO DE ATRACTIVIDAD DE LA INDUSTRIA ...8

TABLA 4. MATRIZ EFE ..9
TABLA 5. MATRIZ DE PERFIL COMPETITIVO – ADEX .. 10

TABLA 6. ANÁLISIS FUNCIONAL ADMINISTRACIÓN Y FINANZAS .. 12

TABLA 7. ANÁLISIS FUNCIONAL ESTUDIOS ECONÓMICOS Y PROYECTOS 12
TABLA 8. ANÁLISIS FUNCIONAL MARKETING .. 12

TABLA 9. ANÁLISIS FUNCIONAL RECURSOS HUMANOS .. 13

TABLA 10. ANÁLISIS FUNCIONAL PROCESOS ... 13

TABLA 11. ANÁLISIS FUNCIONAL INFORMACIÓN GERENCIAL ... 13
TABLA 12. ANÁLISIS FUNCIONAL GERENCIAS SECTORIALES ... 13

TABLA 13. MATRIZ DE EVALUACIÓN DE FACTORES INTERNOS ... 16

TABLA 14. ANÁLISIS DE RECURSOS Y CAPACIDADES.. 18
TABLA 15. DESCRIPCIÓN DE OBJETIVOS ESTRATÉGICOS ... 22

TABLA 16. FODA ADEX .. 23

TABLA 17. FODA CRUZADO DE ADEX ... 24
TABLA 18. MATRIZ DE ALINEAMIENTO ESTRATÉGICO .. 28

TABLA 19. IMPACTO DE ESTRATEGIAS EN OBJETIVOS ESTRATÉGICOS 29

TABLA 20. RESULTADOS ANÁLISIS MATRIZ MPEC .. 30

TABLA 21. DESCRIPCIÓN OBJETIVOS PLAN DE MARKETING .. 33
TABLA 22. SEGMENTACIÓN Y POSICIONAMIENTO .. 34

TABLA 23. ACCIONES PARA REPOTENCIAR EL PORTAFOLIO DE SERVICIOS 39

TABLA 24. CRONOGRAMA DE ACCIONES DEL PLAN DE MARKETING ... 42
TABLA 25. PRESUPUESTO PLAN DE MARKETING... 42

TABLA 26. DESCRIPCIÓN DE OBJETIVOS PLAN DE OPERACIONES .. 43

TABLA 27. ANÁLISIS DE MACROPROCESOS DE ADEX Y SU RELACIÓN CON LA ESTRUCTURA 45
TABLA 28. AJUSTES EN LA ESTRUCTURA ORGANIZACIONAL .. 48

TABLA 29. PRESUPUESTO PLAN DE OPERACIONES .. 50

TABLA 30. DESCRIPCIÓN DE OBJETIVOS PLAN DE RECURSOS HUMANOS 52

TABLA 31. PRESUPUESTO PLAN RECURSOS HUMANOS.. 56
TABLA 32. DESCRIPCIÓN DE OBJETIVOS PLAN RESPONSABILIDAD SOCIAL EMPRESARIAL 57

TABLA 33. ANÁLISIS DE GRUPOS DE INTERÉS... 58

TABLA 34. ACCIONES DE RESPONSABILIDAD SOCIAL EMPRESARIAL ... 59
TABLA 35. RATIOS SIN IMPLEMENTACIÓN ESTRATÉGICA ... 60

TABLA 36. RATIOS CON IMPLEMENTACIÓN ESTRATÉGICA .. 60

TABLA 37. SUPUESTOS DE PROYECCIÓN DE ESTADOS FINANCIEROS .. 62

TABLA 38. FLUJO DE CAJA INCREMENTAL ... 62
TABLA 39. INDICADORES FINANCIEROS ... 63

TABLA 40. ANÁLISIS DE SENSIBILIDAD .. 64

TABLA 41. CUADRO DE MANDO INTEGRAL DE ADEX .. 66

x

Índice de gráficos

GRÁFICO 1. RESULTADOS DEL ANÁLISIS DE RECURSOS Y CAPACIDADES 17

GRÁFICO 2. MATRIZ PEYEA DE ADEX .. 26
GRÁFICO 3. MATRIZ INTERNA-EXTERNA DE ADEX .. 27

GRÁFICO 4. MATRIZ DE LA GRAN ESTRATEGIA ... 27

GRÁFICO 5. MAPA DE POSICIONAMIENTO DE LOS GREMIOS DE EXPORTACIÓN 35
GRÁFICO 6. FLOR DE SERVICIO – ASESORÍA EMPRESARIAL .. 37

GRÁFICO 7. MAPA DE MACROPROCESOS DE ADEX ... 45

GRÁFICO 8. ESTRUCTURA ORGANIZACIONAL PROPUESTA .. 49
GRÁFICO 9. ACCIONES PARA POTENCIAR LA NUEVA CULTURA ORGANIZACIONAL 55

GRÁFICO 10. MAPA ESTRATÉGICO DE ADEX .. 65

xi

Índice de anexos

ANEXO 1. ANÁLISIS DEL ENTORNO GENERAL... 74

ANEXO 2. MATRICES DE EVALUACIÓN DE IMPACTO DE LAS FUERZAS DE PORTER 78

ANEXO 3. CADENA DE VALOR DE ADEX .. 80

ANEXO 4. MATRIZ VRIO .. 82
ANEXO 5. EVALUACIÓN DE DIMENSIONES DE LA MATRIZ PEYEA ... 83

ANEXO 6. ANÁLISIS MATRIZ MPEC... 84

ANEXO 7. MAPEO DE GRUPOS DE INTERÉS ... 85
ANEXO 8. MAPEO DE ANÁLISIS INTERNO ... 86

ANEXO 9. MAPEO DE LOS FACTORES DEL CONTEXTO ... 88

ANEXO 10. ALINEAMIENTO DE ACCIONES DE RESPONSABILIDAD SOCIAL CON OBJETIVOS

ESTRATÉGICOS .. 89
ANEXO 11. ESTADOS FINANCIEROS DE ADEX (INFORMACIÓN HISTÓRICA) 91

ANEXO 12. PROYECCIÓN DE ESTADOS FINANCIEROS SIN CONSIDERAR LA IMPLEMENTACIÓN DE

LAS ESTRATEGIAS (PLANES DE ACCIÓN) PROPUESTAS POR LA TESIS 93
ANEXO 13. SUPUESTOS DE PROYECCIÓN DE LOS ESTADOS FINANCIEROS (CON

IMPLEMENTACIÓN DE ESTRATEGIAS) ... 95

ANEXO 14. PROYECCIÓN DE LOS ESTADOS FINANCIEROS CONSIDERANDO LA IMPLEMENTACIÓN

DE LAS ESTRATEGIAS (PLANES DE ACCIÓN) PROPUESTAS EN LA PRESENTE TESIS.............. 97

ANEXO 15. ESTIMACIÓN DEL FLUJO DE CAJA .. 99

1

Capítulo I. Identificación del problema

1.1 Consideraciones generales

La Asociación de Exportadores (ADEX) fue fundada en 1973 como un gremio empresarial

sin fines de lucro con el objetivo de representar y prestar servicios a sus asociados,

constituidos por empresas grandes, medianas y pequeñas con orientación al comercio

exterior.

Los esfuerzos del gremio están enfocados en defender la competitividad e intereses del

sector exportador a través de la apertura de nuevos mercados y la identificación de nichos

aún inexplorados por los empresarios nacionales para, de esta manera, contribuir con el

desarrollo del comercio exterior (desarrollo de la oferta exportable) y, en consecuencia, con

el crecimiento de la economía peruana.

Actualmente, es una de las instituciones mejor posicionadas en su sector, pues cuenta con

una mezcla de atributos y servicios completa, a pesar de que la satisfacción de sus asociados

con respecto a su performance general es media o media baja2.

1.2 Descripción y perfil de la empresa

El grupo ADEX, cuenta con una larga trayectoria brindando servicios diseñados para cubrir

los aspectos de la gestión de empresas relacionadas al comercio exterior, además de cumplir

un papel importante en la formación de nuevos cuadros de exportadores y la promoción de

la cultura exportadora.

En ese sentido, el grupo ADEX cuenta con dos líneas de negocio: el gremio propiamente

dicho (ADEX), objeto de estudio del presente trabajo de investigación, y los Centros

Académicos ADEX (CEADEX), conformando dos empresas por separado. El análisis de

los estados financieros3 de los últimos 4 años de ADEX muestra que este ha tenido

resultados operativos negativos que, en promedio, superan el millón de soles anuales de

pérdida.

2 Targa; Informe “Actitudes, motivaciones y preferencias hacia Adex y su mezcla de servicios 2011”; noviembre
2011
3 Ver anexo “Estados Financieros Adex”

2

De acuerdo con su estatuto, ADEX es una Asociación Civil sin fines de lucro.

1.2.1 Organización

ADEX presenta una estructura organizacional vertical cuyo ápice estratégico está

conformado, de acuerdo con los Estatutos, por una Asamblea General, en la que participan

todos los Asociados, un Consejo Directivo, Consejo Ejecutivo, Presidencia y Gerencia

General, siendo esta última la unidad encargada de la conducción de la organización.

Cuenta con una unidad de Comunicación y Relaciones Institucionales que centraliza los

procesos de prensa, la gestión de las relaciones con los stakeholders y la estrategia de

comunicación, trabajando estrechamente con la Presidencia y Gerencia General.

Las unidades de apoyo están conformadas por la Gerencia de Administración y Finanzas,

al interior de la cual está ubicada la Jefatura de Recursos Humanos; Gerencia de Asesoría

Legal; Gerencia de Estudios Económicos y la Gerencia de Marketing.

El núcleo operativo de ADEX está compuesto por una Gerencia Central de Exportaciones,

que articula el desarrollo de las gerencias sectoriales (Agro, Servicios e Industrias

Extractivas, Manufacturas y PymeADEX), con el soporte de las jefaturas de Inteligencia

Comercial y Defensoría del Exportador, y la Gerencia de Proyectos.

1.2.2 Clientes

Los principales clientes del gremio, desde el enfoque de su misión, son sus asociados, a

quienes provee productos y servicios para todas las ramas de Comercio Exterior.

Actualmente, cuenta con alrededor de 600 socios activos, de los cuales el 50% son

empresas medianas y pequeñas, y 300 socios inactivos. El 44% de sus asociados se

encuentra en el rubro de confecciones (17.2%), servicios al comercio exterior (15.2%) y

agroindustria, alimentos y bebidas (11.6%)4.

4 Targa; Informe “Actitudes, motivaciones y preferencias hacia Adex y su mezcla de servicios 2011”;
noviembre 2011.

3

Por otro lado, ADEX también provee servicios a entidades no asociadas al gremio, tanto

públicas como privadas, sin restricciones en cuanto a su tamaño o sector de procedencia.

1.2.3 Servicios

ADEX cuenta con una amplia cartera de servicios para atender las diferentes necesidades

de cada rubro ligado al comercio exterior, que se detalla a continuación:

Tabla 1. Descripción de servicios

% de

Ingresos5
Servicio Descripción

21%
Acción
gremial

Representación, defensa y coordinación gremial con organismos del sector
público y privado.

Facilitación de contacto para el asociado con otras instituciones nacionales
e internacionales.

Coordinación con organizaciones internacionales ligadas al sector.

23%
Asesoría

empresarial

Asesoría en Comercio Exterior.

Asesoría legal, aduanera y tributaria.

Comercio Exterior - Procedimientos y trámites de exportación e
importación (Contratos de Exportación, Drawback, etcétera.).

Clasificación de partidas arancelarias.

Normativas.

Elaboración de perfiles de mercados y productos.

1%
Información
comercial

ADEX Data Trade: El sistema de inteligencia comercial más completo del
mercado.

Estudios Económicos: Avance de negociaciones, análisis de temas de
interés sectorial y macroeconómico.

Publicaciones, revistas, directorio de exportadores y boletines sectoriales e
informativos.

4%
Actualización

y
capacitación

Talleres de capacitación.

Seminarios, convenciones y foros internacionales.

Programas de actualización y especialización.

41%
Promoción

comercial

Participación en ferias y misiones internacionales.

Agenda de Negocios – Organización de agendas de negocios en el Perú y

el extranjero.

10%
Servicios

empresariales

Visa empresarial APEC.

Certificados de origen.

Asistencia técnica.

Fuente: Elaboración propia, 2014.

Como se puede observar, cerca del 90% de los ingresos de ADEX provienen de los

servicios de promoción comercial (41%), asesoría empresarial (23%) y acción gremial

(21%).

5 La distribución los de ingresos por servicio se calculó sobre la base de la información presentada

en los Estados Financieros acumulados al 2013.

4

1.3 Definición del problema

El problema fundamental de ADEX es que la unidad de negocio gremial no ha sido

autosostenible financieramente hablando, pues, durante los últimos 3, años ha presentado

resultados operativos negativos.

Como se detallará en el capítulo de análisis externo, una de las principales causas que ha

generado esta situación es la falta de interés generalizado por parte de las empresas

peruanas a afiliarse a un gremio, debido a que, en general, no perciben el valor agregado

de pertenecer a estas instituciones. Asimismo, el aumento de la competencia con servicios

gremiales especializados, genera un exceso de oferta en el sector, sobre todo debido a la

falta de conocimiento del ámbito empresarial en relación a cuáles son los atributos y

fortalezas de cada gremio.

Asimismo, tal como se verá en el capítulo de análisis interno, el gremio no ha podido tener

un desempeño eficiente debido a la desordenada interacción y falta de comunicación entre

las gerencias; la falta de una descripción de puestos preestablecida y clara que evite

duplicidad en las funciones y la carencia de metas, objetivos y parámetros de evaluación

definidos y desplegados a todos los colaboradores de la institución; lo que resulta en una

institución con unos gastos operativos que representan el 41% del total de gastos en el 2013,

generando además un impacto negativo en la calidad de servicio entregado al cliente.

1.4 Enfoque y descripción de la solución prevista

La propuesta de solución para la problemática que presenta ADEX se enfocará en el diseño

de un plan estratégico para el gremio, que contemple el análisis de la situación actual, una

propuesta integral de reorganización interna para la institución, la repotenciación de

servicios y la apertura de mercados aún inexplorados, para que el gremio retome el

liderazgo y el prestigio que corresponden a su trayectoria y brinde a sus asociados el valor

agregado que merecen.

5

Capítulo II. Análisis externo

Para la realización del análisis externo, se procederá a evaluar el entorno general y el

impacto de las oportunidades y amenazas en la industria a través del análisis de las 5 fuerzas

de Porter y de las matrices Evaluación de Factores Externo (EFE) y Matriz de Perfil

Competitivo (MPC).

2.1 Análisis del entorno general

El presente análisis toma en cuenta aspectos del ámbito nacional e internacional que puedan

generar impacto en el Perú y en sus exportaciones y de la cadena logística implicada en el

proceso de las mismas.

En el anexo 1 se detalla el análisis de la tendencia de cada factor externo, entendiéndose

que el impacto en la industria se refiere a los gremios relacionados al comercio exterior y

el efecto probable en la empresa se refiere a cuál es el efecto probable en ADEX, es decir,

si el efecto equivale a una amenaza u oportunidad (si es negativo o positivo

respectivamente).

2.2 Análisis del gremio de exportadores

Los gremios más representativos que compiten, aun parcialmente, por el liderazgo entre

los empresarios exportadores son la Cámara de Comercio de Lima (CCL), Sociedad de

Comercio Exterior del Perú (COMEXPERU) y, en menor medida, la Sociedad Nacional de

Industrias (SNI), cuya oferta está compuesta principalmente por el soporte en la

prospección de nuevos mercados/clientes, información oportuna e inteligencia comercial.

En la tabla presentada a continuación, se detallan los principales servicios que ofrece cada

competidor, mostrando adicionalmente la participación de la Comisión de Promoción del

Perú para la Exportación (PromPerú) en el soporte a las empresas relacionadas al comercio

exterior.

6

Tabla 2. Principales servicios ofrecidos por los gremios de exportadores

Principales servicios
Principales gremios Estado

ADEX CCL COMEX SIN PromPerú

Inteligencia X x x X x

Legislación X x x X x

Notificación X x x X

Asesoría especializada X x x

Certificación X x x X x

Capacitación X x X x

Foro X x x X x

Difusión X x x X x

Defensoría X x x X x

Mercados X x x x

Creación de normas X x x X x

Soporte al exportador X x x

Punto de contacto X x x X x

Lobbying X x x X x

Networking X x x X x

Centro de conciliación x X

Fuente: Targa: Informe “Actitudes, motivaciones y preferencias hacia ADEX y su mezcla de servicios 2011”;

páginas web de gremios. Elaboración propia, 2014.

Se puede verificar la duplicidad de actividades que realiza el Estado y el sector privado; no

existe una línea clara de diferenciación entre el rol del Estado y el de los gremios en relación

a las competencias de cara al exportador.

El análisis del gremio de exportadores se ha realizado a través de las siguientes

herramientas:

2.2.1 Análisis de la industria – Las 5 fuerzas de Porter

Para el análisis de la industria, se ha empleado el modelo de las cinco fuerzas propuesto

por Michael Porter (1982)6, pero se le dará el enfoque de grado de atractividad del sector.

6 PORTER, Michael Estrategia Competitiva. Técnicas para el Análisis de los sectores industriales y de la

competencia, México DF, CECSA. 1982

7

Para ello se usará el modelo de Hax y Majluf (2004)7 tomando la siguiente escala de

calificación para la industria o sector:

Nada atractiva = 1, Poco atractiva = 2, Neutral = 3, Atractiva = 4 y Muy atractiva = 5.

Se utiliza una matriz para evaluar el impacto de las fuerzas en la industria calificando a

cada uno de los factores que influyen en estas fuerzas (ver anexo 2).

a. Alta rivalidad entre empresas competidoras (neutral, con un promedio de 2.9)

La competencia se encuentra concentrada entre ADEX, COMEX, SNI y CCL, los cuales

tienen perfiles competitivos similares (ver matriz MPC) y que muestran compromisos

estratégicos para continuar en la industria. La oferta de servicios es amplia y especializada

con atributos diferenciados de acuerdo a la demanda de los diversos clientes. Esta demanda

ha venido incrementándose debido al crecimiento económico del país, al crecimiento de la

demanda de países como China y a los tratados de libre comercio que se han venido

acordando, los cuales han brindado mayores oportunidades para el comercio exterior y por

consiguiente en la demanda de servicios de soporte. La evaluación de todos los factores

hace que la fuerza de rivalidad entre competidores sea ligeramente alta.

b. Es poco probable el ingreso de nuevos competidores (atractiva, promedio 3.4)

Debido a las características de la industria gremial, la amenaza de nuevos competidores es

reducida sobre todo en lo referente al soporte para el comercio exterior. El acceso a la red

de contactos comerciales, gubernamentales, la experiencia en gestión, la diferenciación en

servicios, así como la amenaza de represalias ante el ingreso de nuevos competidores

limitan esta posibilidad.

c. Existen servicios sustitutos aunque la relación valor-precio de los mismos es

similar (neutral, promedio 2.7)

Debido a que no hay costos de cambio del usuario elevados y a que hay ofertas alternativas

(Internet, ferias, etcétera.), esta amenaza es ligeramente fuerte, siendo el valor-precio de

estos sustitutos similar lo que contrarresta esta amenaza.

d. Capacidad de negociación de los proveedores (neutral, promedio 3)

7 HAX Arnoldo y MAJLUF Nicolás, Estrategias para el liderazgo competitivo. Buenos Aires, Ediciones
Granica 2004.

8

Los proveedores de insumos básicos no tienen mucho poder de negociación; sin embargo,

los proveedores especializados (ferias especializadas en mercados nicho, sistemas de

información ad hoc, etcétera.) sí lo tienen porque contribuyen de manera importante en el

logro del objetivo de los gremios que es el acceso a nuevos mercados para sus socios. En

promedio, podría decirse que la fuerza de los proveedores es neutral.

e. Capacidad de negociación de los clientes (atractivo, promedio 3.6)

En general, existe bajo grado de concentración de los clientes, habiendo un mercado

potencial aún sin aprovechar por falta de conocimiento o de interés por parte de las

empresas en agremiarse. Los servicios ofrecidos son diferenciados y tienen alto impacto en

la calidad del producto, así como en el acceso a nuevos mercados por parte de sus clientes

a un costo que en términos relativos a los ingresos que se pueden generar es marginal. Es

por eso que el poder de negociación de los clientes es bajo.

f. Grado de atractividad de la industria (ligeramente atractivo, promedio 3.1)

Como se aprecia en la tabla a continuación, con el resultado de 3.1, se concluye que la

industria es ligeramente atractiva; la rivalidad entre competidores es elevada y existe

amenaza de servicios sustitutos, la cual es contrarrestada por la baja amenaza de nuevos

competidores y por el poco poder de negociación de los clientes. El poder de negociación

de los proveedores es neutral. Se concluye que es posible lograr rentabilidad en esta

industria teniendo en cuenta que las principales amenazas son la mayor competencia en el

mercado de servicios especializados, así como la falta de deseo de los clientes potenciales

(empresas) en buscar agremiarse.

Tabla 3. Grado de atractividad de la industria

Cinco Fuerzas de Porter
Nada

atractiva

Poco

atractiva
Neutral Atractiva

Muy

atractiva

Rivalidad entre competidores 2.9

Amenaza de nuevos competidores 3.4

Amenaza de productos sustitutos 2.7

Poder de negociación de clientes 3.6

Poder de negociación de proveedores 3

Atractividad de la industria 3.1

Fuente: Elaboración propia, 2014.

9

2.2.2 Matriz de Evaluación de Factores Externos (EFE)
8

En esta matriz, se van a analizar las oportunidades y amenazas más relevantes obtenidas

del análisis del medio ambiente externo y del análisis de las 5 fuerzas de Porter.

Tabla 4. Matriz EFE

Factores determinantes de éxito Valor Peso Punto

Oportunidades

O1. Énfasis en la descentralización política, económica y administrativa para
propiciar el desarrollo del Perú.

0.08 3 0.24

O2. Crecimiento de PBI Perú en 6.9% y 6.3% entre 2011 y 2012 con proyección a
6.0 -6.5% los próximos 2013-2014.

0.08 3 0.24

O3. Expectativa de crecimiento de EE.UU. a un promedio anual de 2.3% de PBI
entre 2013-2015.

0.08 3 0.24

O4. Mayor inclusión social y menos conflictos sociales. 0.04 2 0.08

O5. Mayor inversión y promoción en ciencia, tecnología e innovación a nivel
nacional.

0.06 1 0.06

O6. Incertidumbre en el marco jurídico y político para la gestión empresarial. 0.07 3 0.21

O7. Mayor reemplazo de equipos por otros de mejor rendimiento. 0.04 2 0.08

O8. Mayor demanda de responsabilidad empresarial. 0.03 2 0.06

O9. Incremento de Tratados de Libre Comercio. 0.07 2 0.14

Amenazas

A1. Incremento de percepción de la corrupción como principal problema del país
de 26% a 47% entre 2004 a 2012.

0.05 2 0.1

A2. Disminución de crecimiento de China de 8% PBI entre 2013-2015. 0.07 2 0.14

A3. Incremento latente del precio del petróleo: 2010- 2011 en 19.8%, USD 94.00
el 2012 y proyección USD 95.00 el 2013.

0.06 2 0.12

A4. Escasez de recursos pesqueros y presencia de vedas. 0.04 2 0.08

A5- Amenaza de productos sustitutos en el sector académico (universidades,
institutos).

0.07 4 0.28

A6. Falta de interés de las empresas por agremiarse. 0.08 3 0.24

A7. Alta rivalidad entre los competidores de la industria sobre todo en productos
especializados.

0.08 3 0.24

Total 1 2.55

Donde: 4 = Superior al promedio, 3 = Mayor al Promedio, 2 = Promedio y 1 = Deficiente

Fuente: Elaboración propia, 2014.

El valor de 2.55, ligeramente por encima del promedio 2.5, indica que las estrategias

actuales de ADEX aprovechan las oportunidades y enfrentan las amenazas de forma

parcialmente adecuada.

Se observa que ADEX aprovecha de manera mayor al promedio el énfasis en la

descentralización política, económica y administrativa para propiciar el desarrollo del Perú,

el crecimiento sostenido del PBI de Perú (factor más importante del análisis), la

8 Basado en DAVID, Fred; Conceptos de administración estratégica, México; Pearson Educación; 9na Edición;

2003

10

incertidumbre en el marco jurídico y político para la gestión empresarial y la expectativa

de crecimiento de EE.UU. Sin embargo, la gestión de la institución es deficiente en el

manejo de la oportunidad de la mayor inversión y promoción en ciencia, tecnología e

innovación a nivel nacional.

2.2.3 Matriz de Perfil Competitivo (MPC)
9

A través de la matriz de perfil competitivo (MPC) se identifican los principales

competidores de ADEX, así como las fortalezas y debilidades en relación con la posición

estratégica del gremio, evaluando los factores determinantes del éxito en la industria.

Tabla 5. Matriz de Perfil Competitivo – ADEX

Factores

determinantes de

éxito

Peso

ADEX CCL COMEX SIN

Valor
Puntaje

Pond.
Valor

Puntaje

Pond.
Valor

Puntaje

Pond.
Valor

Puntaje

Pond.

Solidez económico
financiera

11% 3 0.33 4 0.44 2 0.22 2 0.22

Personal calificado 11% 3 0.33 3 0.33 3 0.33 3 0.33

Continuidad del
personal ejecutivo

9% 2 0.18 3 0.27 3 0.27 3 0.27

Servicios
especializados y
diferenciados para cada

segmento

11% 3 0.33 2 0.22 3 0.33 3 0.33

Servicios
descentralizados

11% 2 0.22 2 0.22 1 0.11 2 0.22

Relación y
comunicación con los
stakeholders,
particularmente con los

clientes y asociados

9% 2 0.18 2 0.18 3 0.27 3 0.27

Representatividad y
posicionamiento para la
defensa gremial

11% 4 0.44 4 0.44 3 0.33 4 0.44

Infraestructura
moderna y plataforma
tecnológica

9% 2 0.18 3 0.27 2 0.18 3 0.27

Procesos,
responsabilidades y
delegaciones
claramente definidos

9% 1 0.09 3 0.27 2 0.18 2 0.18

Capacidad de
organización de
eventos y ferias

9% 4 0.36 4 0.36 2 0.18 1 0.09

Total
100

%
 2.6 3.0 2.4 2.6

9 Basado en DAVID, Fred; Conceptos de administración estratégica, México; Pearson Educación; 9na Edición;

2003

11

Donde los valores de clasificación son: 4 = fortaleza principal, 3 = fortaleza menor, 2 = debilidad menor y 1 =

debilidad principal. Fuente: Elaboración propia, 2014.

Según este análisis, la CCL es el gremio más fuerte con 3.0, seguido por ADEX y la SIN

con un puntaje de 2.6. Se aprecia que en el caso de ADEX, la capacidad de organización

de eventos y ferias es similar a la de la CCL y muy superior al resto de los competidores.

Por otro lado, sus puntos más débiles son la falta de continuidad del personal ejecutivo, la

carencia de procesos, y la indefinición de responsabilidades y lineamientos para delegar

funciones cuando es requerido.

2.3 Conclusiones

El sector es “ligeramente atractivo”, pero se evidencia que las principales amenazas en la

industria son la mayor competencia en servicios especializados, así como la falta de interés

de los clientes potenciales (empresas) en buscar agremiarse.

Por otro lado, las estrategias actuales de ADEX, según el análisis a través de la matriz EFE,

aprovechan las oportunidades y enfrentan las amenazas de forma “parcialmente adecuada”.

Asimismo, a partir de la matriz MPC, se identifica que la CCL es el gremio más poderoso,

mientras que ADEX se posiciona en el segundo lugar, compartido junto con la SNI, gracias

a su capacidad de organización de eventos y ferias. Los puntos débiles de ADEX son,

básicamente, la alta rotación de su personal ejecutivo, así como la carencia de políticas de

recursos humanos.

12

Capítulo III. Análisis interno

Para identificar las ventajas competitivas de ADEX, se ha realizado el análisis interno del

gremio mediante la revisión de sus áreas funcionales, la cadena de valor y los recursos y

capacidades.

3.1 Análisis de las áreas funcionales (AMOFHIT)

El objetivo de los recursos en una organización es la creación de valor, definido como la

diferencia entre el valor de mercado y el costo de la organización. Una de las herramientas

para definir este valor es el análisis de las áreas funcionales que integran el ciclo operativo.

A continuación, en las siguientes tablas se describen las fortalezas y debilidades del gremio

sobre la base del análisis de las siguientes áreas funcionales: Administración y Finanzas,

Marketing, Estudios Económicos y Proyectos, Recursos Humanos, Procesos, Sistemas de

Información Gerencial, y Gerencias Sectoriales. Las señaladas con un asterisco son las

elegidas para el análisis.

Tabla 6. Análisis funcional Administración y finanzas

Situación Estado

La existencia de CEADEX, que ha logrado resultados operativos positivos durante los últimos

3 años, es una fuente de financiamiento y capital fundamental para ADEX, ya que permitirá la
implementación de futuros proyectos.

Fortaleza*

Si bien se han diseñado diversos planes estratégicos, aun con consultoras externas
especializadas, el gremio no los ha implementado. Los objetivos de la empresa son gaseosos,
ya que están definidos de manera genérica. Las metas no han sido estructuradas ni
comunicadas de manera eficaz, por lo que no es posible hacer mediciones objetivas.

Debilidad*

El organigrama se revisa periódicamente. Se implementan algunas modificaciones, pero no se

llega a aprobar un esquema definido y eficiente, del que se puedan medir resultados y metas
preestablecidas.

Debilidad

Fuente: Elaboración propia, 2014.

Tabla 7. Análisis funcional Estudios económicos y proyectos

Situación Estado

El área de Estudios Económicos cuenta con profesionales especializados y con experiencia en
el rubro de las exportaciones.

Fortaleza

Estudios Económicos produce continuamente información relevante para la toma de decisiones
de los socios exportadores a través de los reportes sectoriales, además del desarrollo de nuevos
servicios informativos ad hoc.

Fortaleza*

El área de Proyectos debe de articular la información de Estudios Económicos y la oferta de
productos comerciales por parte de Marketing y Gerencias Sectoriales, pero, en la práctica, son
áreas aisladas que no logran desarrollar productos finales para su comercialización.

Debilidad

Fuente: Elaboración propia, 2014.

Tabla 8. Análisis funcional Marketing

13

Situación Estado

Segmentación de asociados definida según la facturación de la empresa. En relación al rubro de
mercado, solo existe una segmentación muy general.

Debilidad*

Amplio portafolio de servicios (inteligencia comercial, legislación, capacitación, certificación,
lobbying, networking, etcétera.).

Fortaleza*

Desarrollo de eventos, ferias y misiones apalancado en la amplia red de contactos del gremio. Fortaleza

Servicios generales sin customización por rubro de negocio, por tanto, soluciones parciales a
las necesidades específicas de los asociados.

Debilidad*

Investigación y Desarrollo (I&D) no explota la información generada por Estudios Económicos

para el desarrollo de nuevos servicios.
Debilidad*

Página web deficiente y poco competitiva. Debilidad

Cartera de clientes importante, debido a la sobresaliente percepción de la marca y el amplio
portafolio.

Fortaleza

Protocolo de atención a los clientes inexistente. Baja satisfacción por calidad de servicio
recibido.

Debilidad*

Relaciones con gobierno y medios de prensa eficaces, que permiten influenciar en políticas
gubernamentales relacionadas al comercio exterior.

Fortaleza*

Fuente: Elaboración propia, 2014.

Tabla 9. Análisis funcional Recursos Humanos

Situación Estado

Falta adecuado programa de selección, contratación, remuneración y retención del talento. La
consecuencia es una alta rotación de personal, la contratación de personal sin las competencias
requeridas y la fuga de talento y personal entrenado.

Debilidad*

Fuente: Elaboración propia, 2014.

Tabla 10. Análisis funcional Procesos

Situación Estado

No existe un manual de procesos ni un diseño e implementación de procesos y funciones que
permita una adecuada interacción y comunicación entre las áreas que facilite brindar un adecuado
servicio al cliente. Poco empowerment para la toma de decisiones.

Debilidad

Fuente: Elaboración propia, 2014.

Tabla 11. Análisis funcional Información gerencial

Situación Estado

Infraestructura tecnológica no alineada a los procesos e insuficiente para dar soporte al
negocio.

Debilidad*

Ausencia de base de datos eficiente y sistemas de gestión de clientes y proveedores. Debilidad

Sistema de inteligencia comercial (ADEX Data Trade) valorado por clientes debido a la amplia
información que proporciona.

Fortaleza*

Fuente: Elaboración propia, 2014.

Tabla 12. Análisis funcional Gerencias Sectoriales

Situación Estado

Percepción del servicio recibido por los clientes es baja, debido a una ineficiente respuesta a
los reclamos, un servicio no satisfactorio para las necesidades específicas del asociado, la falta

de información, el esporádico contacto con el cliente y la poca capacidad de asesoramiento.

Debilidad*

Coordinación entre gerencias sectoriales inexistente, no se aprovechan sinergias. Debilidad

Poco contacto de sectoristas con asociados (1 o 2 veces al año), lo que se refleja en el
desconocimiento de servicios y beneficios a los cuales pueden acceder.

Debilidad

Fuente: Elaboración propia, 2014.

14

3.2 Evaluación de la cadena de valor

La cadena de valor de Michael Porter permite identificar las fuentes de ventaja competitiva

a través del análisis de las actividades relevantes del gremio. Con esta evaluación, se detalla

si cada actividad genera un impacto positivo o negativo en la creación de valor para los

asociados, es decir si es que se trata de una actividad que genera una ventaja competitiva o

en la que existe una oportunidad de mejora.

Para poder aplicar esta herramienta a una empresa de servicios como ADEX, se ha

seleccionado la propuesta de Gustavo Alonso10, según la que se modifican los eslabones de

la actividades primarias: Marketing y Ventas, Personal de Contacto, Soporte Físico y

Habilidades, y Prestación del Servicio. Se menciona también a los Clientes como Factores

no Controlables, que deben de ser considerados al momento de unir los eslabones de la

cadena de valor (ver anexo 3).

Las actividades analizadas en la cadena de valor muestran que las fortalezas y debilidades

relevantes de ADEX son las siguientes:

Fortalezas:

1. Relaciones efectivas con medios de prensa y gobierno, imagen positiva de la marca y

buena reputación de la institución, lo que le permite ofrecer un amplio portafolio de

servicios a sus asociados (inteligencia comercial, legislación, capacitación,

certificaciones, lobbying y networking), así como representar a sus asociados ante el

gobierno de manera eficaz en temas relacionados con las exportaciones y las políticas

económicas y comerciales.

2. CEADEX es una permanente fuente de financiamiento y, a la vez, permite crear

conocimiento para el desarrollo de servicios. Adicionalmente, sus egresados ocupan

puestos importantes en empresas exportadoras, que son potenciales clientes y/o

contactos relevantes para el gremio.

3. La red de contactos de ADEX, basada en su constante networking a nivel nacional e

internacional, y su larga trayectoria, le permite desarrollar eventos, ferias y misiones

comerciales locales e internacionales.

10 ALONSO, GUSTAVO, Marketing de Servicios: Reinterpretando la Cadena de Valor en: Palermo Business
Review N°2, 2008

15

4. ADEX Data Trade es una plataforma de información muy valorada por los socios

exportadores para la toma de decisiones de ingreso a nuevos mercados; actualmente es

el sistema de inteligencia comercial más completo del mercado en el rubro de las

exportaciones.

Debilidades:

1. Infraestructura tecnológica no alineada a los procesos e insuficiente para dar soporte al

negocio. Por ejemplo, cuenta con un sistema de gestión de clientes como el Customer

Relationship Management (CRM) pero no se explota adecuadamente por no haber sido

implementado de manera adecuada. Por otro lado, se ha desarrollado un sistema ERP

pero no se ha logrado su implementación pues no se ha capacitado al personal debido

a que no se han realizado las adecuaciones al sistema y/o a las funciones para que se

pueda cambiar el flujo de información de los sistemas paralelos al ERP.

2. Base de datos de clientes segmentada solo por facturación; no existe una segmentación

en función a las necesidades específicas de los asociados (es decir por rubro de

negocio). Esta segmentación no permite identificar el potencial de mercado para el

desarrollo de nuevos servicios.

3. Falta de adecuado programa de selección, contratación, remuneración y retención del

talento: no se definen las competencias necesarias para los puestos y la selección no se

ajusta a un perfil definido previamente, tampoco existe una revisión de remuneración

para mantener la paridad con la competencia.

4. Falta de I&D para el desarrollo de nuevos servicios; existe información en Estudios

Económicos que podría convertirse en nuevos servicios, pero lo que falta es identificar

las necesidades específicas de los clientes y una mayor interacción entre las áreas para

lograr concretar los proyectos de nuevos servicios.

5. Falta de protocolo de atención al cliente; no hay atención oportuna a las consultas y

reclamos, lo que conduce a que haya una baja satisfacción de los afiliados con el

servicio recibido.

6. Falta de customización de los servicios de acuerdo al rubro de negocio de sus clientes,

lo cual provoca que la percepción del servicio no sea la misma en los afiliados.

3.3 Evaluación de factores internos (Matriz EFI)

16

A partir de la auditoría interna realizada con el análisis de las áreas funcionales y con la

cadena de valor de ADEX, se elabora la matriz EFI en la cual se consideran las fortalezas

y debilidades más relevantes.

Tabla 13. Matriz de evaluación de factores internos

Matriz EFI

Fortalezas Peso Calificación
Peso

ponderado

1 Relaciones efectivas con medios de prensa y gobierno. 8% 4 0.32

2 ADEX Data Trade valorado por clientes. 5% 4 0.20

3 Imagen positiva de la marca y del gremio. 4% 3 0.12

4 CEADEX como fuente de financiamiento. 6% 4 0.24

5 Local moderno estratégicamente ubicado. 3% 3 0.09

6 Amplio portafolio de servicios. 7% 3 0.21

7
Amplia red de contactos para el desarrollo de eventos y
ferias.

5% 3 0.15

8
Abundante producción de información por parte de Estudios
Económicos y ADEX Consulting, transformable en

soluciones para asociados y clientes externos.

5% 3 0.15

Debilidades Peso Calificación
Peso

ponderado

1
Falta de un adecuado programa de selección, contratación,
remuneración y retención del talento.

8% 1 0.08

2
Infraestructura tecnológica no alineada a los procesos e
insuficiente para dar soporte al negocio.

4% 1 0.04

3
Segmentación de clientes poco eficiente (solo por
facturación).

5% 1 0.05

4
Falta diseño e implementación de procesos y funciones que
faciliten brindar el servicio.

8% 2 0.16

5 Página web deficiente y poco competitiva. 5% 2 0.10

6
Investigación y Desarrollo (I&D) no explota la información
disponible para desarrollo de nuevos servicios.

5% 1 0.05

7 No existe protocolo de atención a los clientes. 8% 1 0.08

8
Servicios generales sin customización por rubros de negocio,
por tanto soluciones parciales a las necesidades específicas
de los asociados.

6% 2 0.12

9 Baja satisfacción de los asociados con el servicio recibido. 0.08 1 0.08

 Total 100% 2.24

 4 = Fortaleza mayor, 3 = Fortaleza menor, 2 = Debilidad menor y 1 = Debilidad mayor

Fuente: Elaboración propia, 2014.

Como se puede apreciar, el resultado de la evaluación, 2.24, muestra que la empresa no ha

podido potenciar sus fortalezas y/o no logra mitigar las debilidades que tiene.

17

Para profundizar en el análisis de los factores que explicarían esta situación, se procede a

continuación a realizar el análisis de recursos y capacidades de la empresa para poder

identificar las fuentes de ventaja competitiva, y los recursos y/o capacidades que necesita

desarrollar para disminuir las debilidades existentes actualmente.

3.4 Análisis de recursos y capacidades

Usando el modelo de recursos y capacidades (Grant 2006, Barney 2002), se identifican los

recursos y capacidades que son factores claves de éxito por su importancia estratégica en

la industria y se evalúa a ADEX con sus principales competidores: COMEX, SNI, CCL,

con el fin de concluir cuáles son sus fortalezas a aprovechar y cuáles son sus debilidades a

reducir o eliminar (ver tabla 20), las cuales se aprecian a continuación:

Gráfico 1. Resultados del análisis de recursos y capacidades

Fortalezas Debilidades
R1 Equipos e instalaciones adecuados. R2 Sistemas de información gerencial.

R4 Red de contactos. R3 Personal capacitado.

R5 Directivos y gerentes especializados. R6 Base de datos de clientes para segmentación.

Fuente: Grant, Robert. Dirección Estratégica, editorial Thomsom, 5ta edición.

España 2006. Elaboración Propia.

Fortalezas

Clave

C1

C3

C4

R1

C6

C7

R4

R5

Zona

Irrelevante

Debilidades
clave

R3

C2

C1

R2

C5

C8

R6

C9

C1

C1

Fortalezas
Superfluas

Importancia Estratégica

Im
p

o
rt

a
n

ci
a
 R

el
a
ti

v
a

18

C1 Amplio portafolio de servicios.

C2
Desarrollo de servicios para atender
necesidades específicas a cada a segmento.

C3
Capacidad de generación de respuestas y
propuestas de política económica y comercial
por parte de entidades públicas y privadas.

C5
Satisfacción de clientes con los servicios
brindados y con los requerimientos que
pudieran tener.

C4
Centros académicos como fuente de ingreso
complementario y oferta de valor añadido.

C8
Segmentación de clientes adecuada
considerando su amplia diversidad.

C6
Desarrollo de competencias para organizar

ferias, misiones, eventos.
C9 Comunicación constante con sus socios.

C7 Fuerte presencia en medios.

C11
Diseño de procesos que faciliten brindar el
servicio de manera adecuada.

Paridad competitiva

C12
Adecuado programa de selección,
contratación, remuneración y retención del
talento.

C10
Empoderamiento al personal para rápida toma
de decisiones.

Tabla 14. Análisis de recursos y capacidades

 Recursos IE FR Comentario

R1 Equipos e instalaciones adecuados. 6 9
El edificio ha sido remodelado en el 2013 y
los equipos renovados.

R2 Sistemas de información gerencial. 9 3
No cuenta con sistemas de información
gerencial unificados, ni con sistemas de
gestión de control interno.

R3 Personal capacitado. 8 4

Parte del personal no cuenta con las

competencias necesarias para el puesto, ni
ha sido capacitado para desempeñar sus
funciones a cabalidad.

R4 Red de contactos. 9 10
ADEX cuenta con una amplia red de
contactos a nivel nacional e internacional.

R5
Directivos y gerentes con
experiencia y especializados.

7 6
La mayoría son profesionales
especializados y con experiencia en el
rubro.

R6
Base de datos de clientes para
segmentación de mercado.

8 4
Base de datos incompleta y con
información insuficiente y desactualizada.

Capacidades IE FR Comentario

C1 Amplio portafolio de servicios. 9 8
Vasta mezcla de servicios: inteligencia
comercial, asesoría legal, capacitación,
certificación, lobbying y networking.

C2

Desarrollo de servicios para atender

necesidades específicas de cada a
segmento.

9 3

Los servicios son estándar, no han sido

customizados para cada segmento del
mercado.

C3

Capacidad de generación de
respuestas y propuestas de políticas
económicas y comerciales por parte
de entidades públicas y privadas.

8 9

Cuenta con influencia sobre los agentes

tomadores de decisión en los ámbitos tanto
público como privado.

C4

CEADEX como fuente de ingreso

complementario y oferta de valor
añadido.

6 8

CEADEX brinda capacitación a personal

directivo y staff tanto de socios como de
clientes externos.

C5
Satisfacción del asociado con los

servicios brindados.
7 2

No hay respuesta oportuna a las consultas
de los asociados, no existen protocolos de
atención al cliente.

C6
Desarrollo de competencias para

organizar ferias, misiones y eventos.
7 6

Cuenta con networking y alianzas con
entidades internacionales que le permiten

organizar ferias, misiones comerciales y
eventos.

Capacidades IE FR Comentario

C7
Fuerte presencia en medios de
prensa.

8 7
Su larga trayectoria y asociación de marca
con el rubro de las exportaciones le
permiten participar activamente en prensa.

19

C8
Segmentación de clientes adecuada,
considerando la amplia diversidad de
los mismos.

9 4

Falta inteligencia de negocios y
desarrollo/explotación de base de datos

para una segmentación acorde con las
distintas necesidades de los asociados.

C9
Comunicación constante con sus
asociados.

6 4
La frecuencia de comunicación es
inadecuada (1 o 2 veces al año).

C10
Empoderamiento al personal para
rápida toma de decisiones.

6 5
La intensa burocracia para la toma de
decisiones no permite una atención
oportuna al asociado.

C11
Diseño de procesos que faciliten
brindar el servicio de manera
eficiente

7 4
Se requiere la implementación de procesos
en los distintos niveles de ADEX.

C12
Adecuado programa de selección,
contratación, remuneración y
retención del talento

6 4

No existen políticas de RRHH para la
gestión del personal, así el personal no es
idóneo para el puesto y los salarios no son
competitivos.

Donde: IE= Importancia Estratégica; IR Importancia Relativa; 1 = muy bajo, 10 = muy alto.
Fuente: Elaboración propia, 2014.

Se observa que las fortalezas más importantes de ADEX son su red de contactos, su amplio

portafolio de servicios, su capacidad de generación de respuesta y propuestas de política

económica y comercial a entidades públicas y privadas, la fuerte presencia en medios y

CEADEX como fuente de financiamiento. Las debilidades en relación a su competencia,

es decir aquellos recursos y capacidades en los cuales la competencia se encuentra mejor

posicionada, son segmentación de clientes inadecuada considerando la amplia diversidad

de los mismos, escaso desarrollo de servicios para atender necesidades específicas de cada

segmento, falta de sistemas de información gerencial, falta de personal capacitado,

insatisfacción de los clientes con los servicios brindados, carencia de diseño de procesos

que faciliten brindar el servicio de manera adecuada.

Como se puede apreciar, las principales oportunidades de mejora identificadas son adquirir

recursos en sistemas de información gerencial, contar con personal capacitado, adquirir

competencias para una mejor segmentación del mercado y desarrollo de servicios a la

medida y, finalmente, diseñar procesos enfocados a mejorar la satisfacción del cliente.

Para identificar las competencias que son o pueden ser fuente de ventaja competitiva, se

analizarán los recursos y capacidades más importantes mediante la matriz VRIO.

Conclusión

20

En base al análisis de los recursos y capacidades efectuado, se concluye que la organización

cuenta con las siguientes competencias que son fuente de ventaja competitiva:

1. La fuerte presencia en medios y la capacidad de generación de respuestas y propuestas

de política económica y comercial, dirigidas tanto a entidades públicas como privadas,

posicionan a ADEX como el representante del gremio de los exportadores por

excelencia.

2. Amplio portafolio de servicios a partir de la red de contactos que tiene y del capital

intelectual generado en CEADEX y ADEX Consulting.

3. CEADEX como fuente principal de financiamiento.

3.5 Matriz VRIO, Ventaja competitiva y estrategia genérica

Las ventajas competitivas identificadas a través de la matriz VRIO (ver anexo 4) permiten

concluir que ADEX podría utilizar una estrategia genérica de diferenciación con respecto

a la oferta del resto de gremios, gracias a su frecuente presencia en medios, su capacidad

de lobbying a favor de sus asociados, el amplio portafolio de servicios que se apalancan en

su red de contactos, y el capital intelectual que se genera en los centros académicos y en

ADEX Consulting.

Con el fin de aprovechar estas competencias, y desarrollar los recursos y capacidades en

los que se encuentra en desventaja competitiva, se considera que ADEX debe continuar

con la estrategia genérica de diferenciación, enfocada en el segmento de exportadores, que

priorice la oferta de soluciones específicas según las necesidades de sus asociados, el

desarrollo de un plan comercial que realice una mejor segmentación de sus clientes y del

desarrollo de las competencias necesarias para atenderlos (alineamiento y ajuste en el

diseño organizacional, además de trabajar y optimizar la gestión del capital humano y sus

políticas).

21

Capítulo IV. Formulación de objetivos

Previo a la formulación de los objetivos estratégicos, se plantea la actualización de la visión

y misión, así como la revisión de los valores de ADEX.

4.1 Propuesta de visión y misión11

Visión actual: Ser el gremio empresarial líder de las exportaciones peruanas, principal

referente técnico y político en la formulación de propuestas de desarrollo innovador y

formador de especialistas de excelencia, contribuyendo al desarrollo nacional.

Visión propuesta: Ser el gremio líder para los exportadores y empresas ligadas al comercio

exterior del Perú a través de servicios innovadores y excelencia en la calidad de atención

al asociado.

Criterios utilizados para la formulación de la visión:

 El ámbito económico y regulatorio en el que el gremio y sus asociados deberán de

desenvolverse y competir en el futuro.

 Los actuales y nuevos mercados en los que se desenvolverán los asociados.

 Descripción de los objetivos que el gremio espera lograr a favor de sus asociados, con

el fin de medir el éxito de su rol como facilitador.

 De qué manera el gremio logrará las metas que se ha propuesto.

Misión actual: Contribuir a generar el desarrollo descentralizado y sostenible de las

exportaciones peruanas, impulsando la innovación, competitividad e internacionalización

de las empresas asociadas, promoviendo con especial énfasis la generación de valor

agregado, el desarrollo de competencias y capacidades profesionales y empresariales con

responsabilidad social y ambiental.

Misión propuesta: Brindar a nuestros asociados las herramientas para exportar sus

productos y servicios alrededor del mundo de manera eficiente y sostenible, ayudándolos

11 Basado en DAVID, Fred; Conceptos de administración estratégica, México; Pearson Educación; 11ra
Edición; 2008

22

a identificar oportunidades de negocio y a descubrir nichos de mercado aún inexplorados

a través del desarrollo de competencias y responsabilidad social y ambiental.

Velar por los intereses de sus asociados y contribuir a su desarrollo empresarial.

Criterios utilizados para la formulación de la misión:

 Perfil del asociado y de sus productos o servicios.

 Ubicación y herramientas a disposición del gremio para dar servicio a sus asociados.

 Competencia e influencia en políticas de comercio exterior y cuidado del medio

ambiente.

 Filosofía de atención al cliente deseable para el gremio.

4.2 Valores

 Integridad

 Enfoque en el cliente

 Solidaridad

 Innovación

4.3 Objetivos estratégicos

Para alcanzar la visión y misión propuesta, se plantearon objetivos estratégicos para el

periodo 2015-2018, detallados a continuación:

Tabla 15. Descripción de objetivos estratégicos

Cod. Objetivos Estratégicos Indicador 2015 2016 2017 2018

OE1
Lograr la autosostenibilidad económica del
gremio.

Utilidad Neta (miles
de S/.) (634) 202 1,750 2,443

OE2
Incrementar la representación de los
exportadores peruanos.

Número de asociados 931 986 1,036 1,086

OE3
Ser reconocido como el gremio de exportadores
líder en el país.

Ranking top of mind 2 2 1 1

OE4
Desarrollar procesos de servicios que permitan
incrementar la satisfacción del asociado.

Índice de satisfacción
del asociado

70% 80% 85% 90%

OE5
Contar con personal motivado y con
competencias requeridas en sus funciones.

Índice de clima laboral 20% 40% 60% 80%

OE6
Desarrollar la gestión de responsabilidad social
alineada a la estrategia de la organización.

Índice de percepción
empresa socialmente

responsable

20% 40% 60% 80%

Fuente: Elaboración propia, 2014.

23

Capítulo V. Generación de estrategias

Tomando como input la información desarrollada en los capítulos anteriores, se procede a

revisar la generación de estrategias viables para el gremio, alineando los principales

factores externos e internos en la matriz FODA, PEYEA, IE y de la Gran Estrategia.

5.1 FODA

Las fortalezas, oportunidades, debilidades y amenazas relevantes, detalladas en las matrices

EFI y EFE, constituyen el FODA de ADEX.

Tabla 16. FODA ADEX

Fortalezas – F Debilidades – D

1. Relaciones efectivas con prensa y gobierno.
1. Falta de un adecuado programa de selección,

contratación, remuneración y retención del talento.

2. ADEX Data Trade valorado por clientes.
2. Infraestructura tecnológica no alineada a los

procesos e insuficiente para dar soporte al negocio.

3. Imagen positiva de la marca y del gremio.
3. Segmentación de clientes poco eficiente (solo por

facturación).

4. CEADEX como fuente de financiamiento.
4. Falta de diseño e implementación de procesos y

funciones para brindar servicios eficientes.

5. Local moderno estratégicamente ubicado. 5. Página web deficiente y poco competitiva.

6. Amplio portafolio de servicios.
6. I&D no explota la información existente para

desarrollo de nuevos servicios.

7. Amplia red de contactos en organización de
eventos y ferias.

7. No existe protocolo de atención a los clientes.

8. Gran producción de información de Estudios
Económicos y ADEX Consulting, transformable
en soluciones para asociados y clientes externos.

8. Servicios generales sin customización por rubro de
negocio, por tanto, soluciones parciales a las
necesidades específicas de los asociados.

 9. Baja satisfacción de asociados con servicio dado.

Oportunidades – O Amenazas – A

1. Énfasis en descentralización política, económica y
admva. que propicie el desarrollo del país.

1. Incremento de percepción de corrupción como
principal problema del país de 26% a 47% entre
2004 a 2012.

2. Crecimiento de PBI del Perú en 6.9% y 6.3% entre
2011 y 2012 con proyección a 6.0 - 6.5% para el
2013-2014.

2. Disminución en el crecimiento del PBI de China en
8% entre 2013-2015.

3. Expectativa de crecimiento del PBI de los EE.UU.
en un promedio anual de 2.3% entre 2013-2015.

3. Incremento latente del precio del petróleo: 2010-
2011 en 19.8%, USD 94.00 el 2012 y proyección
USD 95.00 el 2013.

4. Mayor inclusión social y menos conflictos
sociales.

4. Escasez de recursos pesqueros y activación de
vedas.

5. Mayor inversión y promoción en ciencia,
tecnología e innovación a nivel nacional.

5. Amenaza de productos sustitutos en el sector
académico (universidades, institutos).

6. Incertidumbre en el marco jurídico y político. 6. Falta de interés de las empresas por agremiarse.

7. Mayor reemplazo de equipos por otros de mejor
rendimiento.

7. Alta rivalidad entre los competidores de la industria,
sobre todo en productos especializados.

8. Mayor expectativa de responsabilidad social
empresarial.

9. Incremento de Tratados de Libre Comercio

Fuente: Elaboración propia, 2014.

24

5.2 Estrategias del FODA cruzado

Con la utilización del método FODA cruzado, se generaron estrategias a partir de la unión

de las fortalezas, debilidades, oportunidades y amenazas.

Tabla 17. FODA cruzado de ADEX

Estrategias Ofensivas – FO Estrategias Reactivas – DO

1. Desarrollo de nuevos servicios aprovechando la
información generada por Estudios Económicos
y explotada por Proyectos (F1, F6, O2, O3).

1. Desarrollo de protocolos de atención al cliente
(D7, D9, O2, O3).

2. Promoción de la exportación de productos de
interés para asociados de cada sector (F1, F3, F7,
O1, O2, O3).

2. Foco en la segmentación de clientes a través
del desarrollo de un sistema de inteligencia
comercial eficiente para ADEX (D2, D3, D6,

O1, O2, O5).

3. Generación de alianzas con organismos
internacionales (F1, F3, O1, O2, O3, O4).

3. Definición clara de las funciones de las
gerencias regionales de ADEX (D4, O1, O2,
O5).

4. Presencia en los espacios de convocatoria para
oportunidades de interés de los asociados (F1,
F4, F6, F7, O1, O2, O3, O4).

4. Implementación de sistemas de gestión,
planeamiento, información gerencial y control
eficientes, de acuerdo con las necesidades del

gremio (D2, D9, O2, O3).

5. Participación en estructuración de agenda
política y de reguladores relacionados con el
sector (F1, F2, O1, O2, O5, O6).

5. Desarrollo de estrategias de Sostenibilidad en
el marco de la responsabilidad social (D1, D2,
O4).

6. Explotación intensiva de los TLC con los países
participantes y fomento de la suscripción de
nuevos tratados (F1, F2, F7, O3, O5, O6, O9).

6. Desarrollo de políticas de selección,
contratación, capacitación, remuneración y
retención del talento (D1, O2, O3).

7. Desarrollo de programas de orientación al
asociado sobre responsabilidad social (F4, O4,
O8).

7. Desarrollo e implementación de un plan
comercial eficiente (D3, D5, D6, D8, O1, O2,
O5).

8. Desarrollo de nuevos servicios de acuerdo a las
necesidades de los asociados (F1, F6, O2, O3).

8. Enfoque en la satisfacción del cliente
alineando los procesos y funciones de las
distintas áreas de ADEX. (D4, D9, O2, O3).

9. Desarrollo estudios de mercado semestrales
sobre las oportunidades de negocio
internacionales, para optimizar la oferta de
servicios a los asociados (F4, F8, O1, O2, O3).

Estrategias adaptativas - FA Estrategias defensivas – DA

1. Campañas de sensibilización para que los
exportadores conozcan las ventajas de formar
parte de un gremio (F2, F3, A6).

1. Desarrollo de un plan comercial para una
segmentación adecuada y eficiente de los
asociados (D4, D8, A6, A7).

2. Reforzar el fomento de la participación en

oportunidades de negocio internacionales (F1,
F4, F7, A2, A3).

2. Desarrollar una cultura de innovación (D5, D6,
A5, A6).

3. Incentivar una cultura de innovación y
diferenciación para la génesis de servicios (F4,
F6, F7, F8, A5, A6, A7).

3. Desarrollo e implementación de un plan
comercial en base a las necesidades reales de
servicios de los asociados (D4, D8. A6, A7).

4. Incremento de la inversión en marketing y
promoción (F3, F7, A2, A3, A5, A6, A7).

4. Fortalecimiento del sistema de inteligencia
comercial (D2, D3, D6, A5, A6).

5. Selección y descarte de servicios existentes no
rentables, y desarrollo de nuevos servicios
acordes con las necesidades actuales (F2, F6, F8,
A6, A7).

5. Desarrollo de un sistema de monitoreo de
satisfacción del cliente (D9, A7).

Fuente: Elaboración propia, 2014.

25

Se puede concluir que, en general, las estrategias identificadas en el FODA cruzado se

pueden agrupar en los siguientes bloques:

Fortalecer el posicionamiento de ADEX como principal referente técnico y político en

comercio exterior, con capacidad para lograr acuerdos/leyes a favor de sus asociados y

del país.

Desarrollo de productos a partir de un cambio en la segmentación, rediseñando los

servicios actuales a la medida de las necesidades específicas de los asociados.

Penetración de mercado, a partir de un plan comercial que involucre acciones de

marketing y de sensibilización los asociados para que tomen conocimientos de todos los

servicios que ofrece ADEX y de los beneficios que les pueden generar.

Desarrollo de mercados, a través de la descentralización al interior del país.

Diferenciación, adelantar soluciones y propuestas innovadoras frente a la realidad del

comercio exterior, ofreciendo servicios novedosos acordes a las diferentes necesidades de

sus asociados, vía customización del portafolio de servicios y asegurando la satisfacción

de los mismos.

Todo lo anterior deberá estar soportado en el diseño e implementación de un plan de

recursos humanos que asegure contar con personal con competencias necesarias y con un

plan de operaciones que asegure que los procesos estén diseñados con calidad y eficiencia

en función a las necesidades de los asociados.

5.3 Matriz PEYEA
12

Con el fin de determinar qué tipos de estrategias son recomendadas para la organización,

una herramienta de ajuste es la matriz de la posición estratégica y evaluación de la acción

(PEYEA). Esta matriz considera 2 dimensiones internas (fortaleza financiera y ventaja

competitiva) y 2 dimensiones externas (estabilidad ambiental y fortaleza de la industria)

para poder determinar la posición estratégica de una empresa.

La evaluación de estas dimensiones (ver anexo 5), permite concluir que ADEX se encuentra

en el cuadrante competitivo, tal como se muestra en la gráfico 2, por lo que se recomiendan

12 Basado en DAVID, Fred; Conceptos de administración estratégica, México; Pearson Educación; 11ra Edición;

2008

26

estrategias de penetración de mercado, desarrollo de mercado y desarrollo de

producto.

Gráfico 2. Matriz PEYEA de ADEX

Fuente: DAVID, Fred; Conceptos de administración estratégica, México; Pearson Educación; 11ra Edición;
2008. Elaboración propia.

5.4 Matriz Interna – Externa (IE)

La matriz interna - externa, que resulta de graficar en 2 ejes los resultados de las matrices

EFI y EFE, permite ubicar a una empresa en 3 regiones: cosechar, mantener y crecer, con

el fin de poder identificar qué estrategias son las recomendables para esos escenarios, tal

como se muestra en el gráfico 3.

A partir de la matriz interna-externa, se identifica que ADEX se encuentra en el cuadrante

V, por lo que estrategias como las de penetración de mercado y desarrollo de productos

son las que se recomiendan considerar.

Intensiva

Competitiva Defensiva

Conservadora

Fortaleza

financiera

Ventaja

competitiva

Estabilidad
 del ambiente

Fortaleza de la

industria

Estrategias:
Penetración de mercado
Desarrollo de mercado

Desarrollo de producto

(1.0; -0.4)

1 2 3 4 -4 -3 -2 -
1

-1

-2

-3

-4

4

3

2

1

27

Gráfico 3. Matriz Interna-Externa de ADEX

Región Cuadrantes Prescripción Estrategias

1 I, II, IV crecer y edificar Intensivas, integradoras

2 III, V y VII Mantener y conservar Penetración de mercado, desarrollo de producto

3 VI, VIII Y IX Cosechar o desechar Defensivas

Fuente: DAVID, Fred; Conceptos de administración estratégica, México; Pearson Educación; 11ra
Edición; 2008. Elaboración propia.

5.5 Matriz de la Gran Estrategia

ADEX se encuentra en una posición competitiva débil y hay un crecimiento rápido del

mercado. Esta combinación de escenarios se puede graficar con la matriz de la Gran

Estrategia (ver gráfico 4). Al estar ubicada en el cuadrante II de la matriz, se recomienda

que ADEX evalúe su actual enfoque en el mercado para mejorar su competitividad. En ese

sentido, deberá seguir estrategias intensivas de penetración de mercado y desarrollo de

producto, pero también figuran estrategias como la de desarrollo de mercado.

Gráfico 4. Matriz de la Gran Estrategia

Fuente: DAVID, Fred; Conceptos de administración estratégica, México; Pearson Educación; 11ra
Edición; 2008. Elaboración propia.

Alto
3.0 a 4.0

Media
2.0 a

Bajo
1.0 a

Fuerte
3.0 a 4.0

Promedio
2.0 a 2.99

Débil
1.0 a 1.99

Totales Ponderados del EFI
T

o
ta

le
s

P
o
n

d
er

a
d

o
s

d
el

 E
F

E

mantener y conservar
(2.24; 2.56)

Crecimiento rápido del mercado

Posición competitiva

débil
Posición competitiva

fuerte

Crecimiento lento del mercado

Cuadrante 2 Cuadrante 1

Cuadrante 3 Cuadrante 4

Estrategia intensiva
• Desarrollo de mercado
• Penetración de mercado
• Desarrollo de producto

28

Capítulo VI. Selección de estrategia

Sobre la base de los objetivos estratégicos planteados en el capítulo 4 y la revisión de

estrategias viables en el capítulo 5, se evaluaron y seleccionaron las estrategias que el

gremio deberá seguir y que soportarán los lineamientos de los planes funcionales.

6.1 Matrices de alineamiento de estrategias con los objetivos

Las estrategias identificadas en el FODA cruzado se han consolidado en 13 estrategias

específicas, las cuales se proceden a contrastar con las recomendaciones de las matrices de

ajuste estratégico (PEYEA, IE, GE).

Tabla 18. Matriz de alineamiento estratégico

Código Estrategias específicas PEYEA IE GE TOTAL

E1
Desarrollo de nuevos servicios para los asociados actuales a partir
de un cambio en la segmentación, rediseñando los servicios
existentes a la medida de las necesidades de sus asociados.

X X X 3

E2
Desarrollar estudios de mercado semestrales para conocer las
oportunidades de negocio internacionales para la oferta de
servicios de los asociados.

X X X 3

E3 Generar alianzas con organismos internacionales. X X X 3

E4

Presencia en los espacios de convocatoria para oportunidades de

interés de los asociados, así como participación en estructuración
de agenda política y de reguladores relacionados con el sector.

X X X 3

E5
Explotación intensiva de TLC con los países participantes y
fomento de la suscripción de nuevos tratados.

X X X 3

E6
Desarrollo de estrategias de sostenibilidad en el marco de la
responsabilidad social, dirigidas a sensibilizar a los asociados,
apoyando a comunidades de escasos recursos del país.

X X X 3

E7
Desarrollo de protocolo de atención al cliente con sistemas de
control que garanticen su satisfacción.

X X X 3

E8
Foco en la segmentación de clientes a través del desarrollo de un
sistema de inteligencia comercial eficiente para ADEX.

X X X 3

E9
Enfoque en la satisfacción del cliente alineando los procesos y
funciones de las distintas áreas de ADEX.

X X X 3

E10
Implementación de sistemas de gestión, planeamiento,
información gerencial y control eficientes, de acuerdo con las
necesidades del gremio.

X X X 3

E11
Desarrollo de políticas para la selección, contratación,
capacitación, remuneración y retención del talento.

X X X 3

E12

Penetración de mercado, a partir de un plan comercial que

involucre acciones de marketing y de sensibilización de sus
clientes actuales para que tomen conocimientos de todos los
servicios que ofrece ADEX y de los beneficios que les pueden
generar.

X X X 3

E13 Selección y descarte de servicios existentes no rentables. X 1

Fuente: Elaboración propia, 2014.

29

Se concluye que las 12 primeras estrategias son las que mejor se ajustan a la situación actual

de ADEX, debido a que la estrategia de selección y descarte de servicios existentes no

rentables corresponde a una estrategia de desinversión y estaría comprendida dentro de la

estrategia E1.

A continuación, se realizará el alineamiento de cada una de las estrategias a los objetivos

estratégicos descritos en el capítulo 4, para priorizar aquellas que tengan mayor impacto.

Tabla 19. Impacto de estrategias en objetivos estratégicos

Estrategias a evaluar Objetivos estratégicos13
Total

Cód. Estrategias específicas OE1 OE2 OE3 OE4 OE5 OE6

E1

Desarrollo de nuevos servicios para los clientes
actuales a partir de un cambio en la segmentación,
rediseñando los servicios actuales a la medida de las
necesidades de sus asociados.

X X X 3

E2
Desarrollo de estudios de mercado semestrales para
conocer las oportunidades de negocio internacionales
para la oferta de servicios de los asociados.

 X 1

E3 Generar alianzas con organismos internacionales. X X 2

E4

Presencia en los espacios de convocatoria para
oportunidades de interés de los asociados y
participación en la estructuración de la agenda
política y de regulación relacionados con el sector.

 X X X 3

E5
Explotación intensiva de TLC con los países
participantes y fomento de la suscripción de nuevos
tratados.

 X X 2

E6

Desarrollo de estrategias de sostenibilidad en el
marco de la responsabilidad social, dirigidas a
sensibilizar a los asociados, apoyando a comunidades
de escasos recursos del país.

 X X X 3

E7
Desarrollo de protocolos de atención al asociado con
sistemas de control que garanticen su satisfacción.

X X X X 4

E8
Foco en la segmentación de clientes a través del
desarrollo de un sistema de inteligencia comercial

eficiente para ADEX.
X X X 3

E9
Enfoque en la satisfacción del cliente alineando los
procesos y funciones de las distintas áreas de ADEX.

X X X 3

E10

Implementación de sistemas de gestión,
planeamiento, información gerencial y control
eficientes, de acuerdo con las necesidades del
gremio.

X X X 3

E11
Desarrollo de políticas de selección, contratación,
capacitación, remuneración y retención del talento.

X X X 3

E12

Penetración de mercado, a partir de un plan
comercial que involucre acciones de marketing y de
sensibilización de sus asociados actuales, para que

tomen conocimientos de todos los servicios que
ofrece ADEX y de los beneficios que les pueden
generar.

X X X X 4

Fuente: Elaboración propia, 2014.

13 Ver descripción de objetivos estratégicos en el capítulo 4.

30

Se considera que las estrategias que impactan a 3 o más objetivos estratégicos son las que

se deben priorizar. Finalmente, utilizando la matriz de planeación estratégica cuantitativa

(MPEC) se realizará la selección de las estrategias que mejor aprovechen/utilicen las

oportunidades y fortalezas, que también eviten/reduzcan las amenazas y debilidades.

En el anexo 6, se detalla el análisis realizado en la matriz MPEC y los puntajes de grado de

atracción de estas estrategias se muestran a continuación:

Tabla 20. Resultados análisis matriz MPEC

Código Estrategias Específicas MPEC

E8
Foco en la segmentación de clientes a través del desarrollo de un sistema de
inteligencia comercial eficiente para ADEX.

5.36

E9
Enfoque en la satisfacción del cliente alineando los procesos y funciones de las
distintas áreas de ADEX.

5.05

E1
Desarrollo de nuevos servicios para los clientes actuales a partir de un cambio en la
segmentación, rediseñando los servicios existentes a la medida de las necesidades de
sus asociados.

5.02

E12
Penetración de mercado, a partir de un plan comercial que involucre acciones de
marketing y de sensibilización de sus clientes actuales para que tomen conocimientos

de todos los servicios que ofrece ADEX y de los beneficios que les pueden generar.
4.85

E11
Desarrollo de políticas de selección, contratación, capacitación, remuneración y
retención del talento.

4.82

E7
Desarrollo de protocolo de atención al cliente con sistemas de control que garanticen
su satisfacción.

4.79

E10
Implementación de sistemas de gestión, planeamiento, información gerencial y control

eficientes, de acuerdo con las necesidades del gremio.
4.49

E6
Desarrollo de estrategias de sostenibilidad en el marco de la responsabilidad social,
dirigidas a sensibilizar a los asociados, apoyando a comunidades de escasos recursos
del país.

4.17

E4
Presencia en los espacios de convocatoria para oportunidades de interés de los
asociados, así como participación en estructuración de la agenda política y de
regulación relacionados con el sector.

3.93

Fuente: Elaboración propia, 2014.

Por lo tanto, las estrategias que se van a implementar son las siguientes:

1. Foco en la segmentación de clientes a través del desarrollo de un sistema de inteligencia

comercial eficiente para ADEX.

2. Enfoque en la satisfacción del cliente alineando los procesos y funciones de las distintas

áreas de ADEX.

3. Desarrollo de nuevos servicios para los clientes actuales a partir del cambio en la

segmentación, rediseñando los servicios existentes a la medida de las necesidades de

los asociados.

4. Penetración de mercado, a partir de un plan comercial que involucre acciones de

marketing y de sensibilización de los clientes actuales, para que tomen conocimientos

de todos los servicios que ofrece ADEX y de los beneficios que les pueden generar.

31

5. Desarrollo de políticas para la selección, contratación, capacitación, remuneración y

retención del talento.

6. Desarrollo de estrategias de sostenibilidad en el marco de la responsabilidad social,

dirigidas a sensibilizar a los asociados, apoyando a comunidades de escasos recursos

del país.

Se incluye como estrategia priorizada el desarrollo de estrategias de sostenibilidad dado

que es parte inherente de la misión de ADEX y debido a que, como se verá en el capítulo

correspondiente a los lineamientos para el plan de responsabilidad social, el análisis de los

stakeholders y su interacción con la empresa ofrece oportunidades para lograr ventajas

competitivas a partir de un plan de responsabilidad social alineado a los objetivos

estratégicos de la empresa.

6.2 Descripción de la estrategia seleccionada

6.2.1 Estrategia genérica

La estrategia genérica de ADEX debe ser de diferenciación enfocada en el sector de

exportadores, a partir de sus fuentes de ventaja competitiva, identificadas a través de la

matriz VRIO: fuerte presencia en medios, capacidad de lobbying a favor de sus asociados,

amplio portafolio de servicios apalancados en la red de contactos y en el capital intelectual

generado por CEADEX y ADEX Consulting.

Sin embargo, tal como se vio en el análisis interno, existen recursos y capacidades que se

necesitan adquirir o desarrollar para implementar esta estrategia de manera exitosa y

sostenida en el tiempo. En tal sentido, se propone priorizar la oferta de soluciones

específicas según las necesidades de sus asociados, el desarrollo de un plan comercial que

parta de una mejor segmentación de sus clientes y del desarrollo de las competencias

necesarias para atenderlos (alineamiento y ajuste en el diseño organizacional, además de

trabajar y optimizar la gestión del capital humano y sus políticas).

32

6.2.2 Estrategia de crecimiento
14

Se ha decidido implementar una estrategia de crecimiento mixta, pues existe un mercado

actual consolidado y establecido que busca que los servicios que ya existen sean mejorados,

pero que, adicionalmente, se brinden nuevos y novedosos servicios. A continuación se

detalla cada una:

 Penetración de mercado: Dado que los asociados existentes, en su gran mayoría,

tienen poco conocimiento del portafolio de servicios que ofrece ADEX, y ya que existe

una baja penetración de mercado debido a la falta de incentivo de los exportadores por

afiliarse a un gremio, hay un potencial importante para crecer en el mercado actual con

el portafolio de servicios disponible.

 Desarrollo de productos: La segmentación actual por facturación ha conducido a

ofrecer servicios generales, en lugar de servicios diferenciados en función a las

necesidades de los asociados. En línea con la estrategia de diferenciación, se propone

repotenciar el portafolio de servicios existentes, priorizando aquellos que sean

innovadores y diferenciados para los distintos rubros de negocio del segmento de

exportadores. Con este objetivo, el desarrollo de servicios se apalancará en un nuevo

sistema de inteligencia comercial, así como en el diseño de una base de datos con

criterios de segmentación en función a las necesidades de los asociados.

14 Kotler y Keller denominan estrategias de “crecimiento intensivo” a cualquiera de las estrategias producto-
mercado que se derivan de la matriz Ansoff. (KOTLER KELLER 2006:48).

33

Capítulo VII. Plan de marketing

7.1 Introducción

La marca “ADEX” ha sido identificada como fortaleza clave del gremio, según los

resultados de una encuesta de mercado realizada por la institución a fines del 201115. La

fortaleza de la marca se hace evidente visto que, en los últimos 5 años, ADEX ocupa los

primeros puestos en el top of mind del usuario de servicios gremiales, y es el primero en

cuanto a servicios de comercio exterior.

La descentralización de ADEX es otra ventaja clave, ya que el gremio cuenta con oficinas

propias en Chiclayo, Arequipa y en el Callao. Adicionalmente, como parte de las

estrategias planteadas, se tiene prevista la apertura de 5 nuevas oficinas a nivel nacional en

los próximos 3 años.

Por otro lado, la debilidad relacionada con los productos y servicios de la institución es

tangible debido a la incapacidad actual de ofrecerlos adecuadamente e implementarlos en

beneficio de los asociados.

De este modo, la estrategia formulada para aumentar los ingresos del gremio comprende

acciones destinadas a aprovechar las fortalezas y mitigar las debilidades.

7.2 Objetivos del plan de marketing

Los objetivos generales de ADEX se centrarán en incrementar el número de asociados,

fortalecer la marca, aumentar la oferta de valor.

Tabla 21. Descripción objetivos plan de marketing

OE

impactado
Cód. Objetivos específicos Indicador 2015 2016 2017 2018

OE3 OM1 Fortalecer el posicionamiento de marca. Top of mind 2 2 1 1

OE2 OM2
Mantener la sostenibilidad de crecimiento

en número de asociados.

Número de

asociados
931 986 1,036 1,086

OE4 OM3 Incrementar la satisfacción del asociado.
Índice satisfacción

del asociado
70% 80% 85% 90%

Fuente: Elaboración propia, 2014.

15 Targa; Informe “Actitudes, motivaciones y preferencias hacia Adex y su mezcla de servicios 2011”; noviembre
2011

34

7.3 Estrategia de marketing

7.3.1 Estrategia de segmentación

Los asociados de ADEX están actualmente clasificados en cuatro segmentos16 sobre la base

de criterios demográficos como la ocupación, según el comité de exportación al que

pertenecen, y nivel de ingresos, reflejado en su nivel de facturación. Estos segmentos han

sido nombrados de la siguiente manera: “Agro”, “Manufacturas”, “Servicios” y

“PymeADEX”. Las características de cada segmento se detallan en la siguiente tabla. El

tamaño de cada segmento se indica como porcentaje del total de asociados.

Tabla 22. Segmentación y posicionamiento

Segmentación Posicionamiento

Imagen Segmento Sectores % Marca
Slogan

sugerido

Agro

Café y cacao, capsicum,

agropecuario, flores, frutos y
hortalizas frescas y procesadas,

menestras y otros granos,
pesca y acuicultura, productos

naturales

30%

“Exportadores
ayudando a
exportar”

Manufacturas

Agroindustria, alimentos y
bebidas, artesanías, colorantes,

extractos naturales,
confecciones, joyería, madera

e industria de la madera,
manufacturas y otras

industrias, metalmecánica,
minas y canteras, pisco,

químico, textiles

30%

“Exportadores
ayudando a
exportar”

Servicios
Comercio, envases, embalajes
e industrias del papel, servicios

al comercio exterior
30%

“Exportadores
ayudando a
exportar”

PymeADEX
Empresas de todos los sectores

pequeñas y medianas en su
etapa de consolidación

10%

“Exportadores
ayudando a
exportar”

Fuente: Elaboración propia, 2014.

7.3.2 Estrategia de posicionamiento
17

16 Según Kotler y Armstrong, (1998), segmentación de mercado, es la división de un mercado en grupos

diferentes de consumidores con diferentes necesidades, características, sentimientos y conductas, que podrían
requerir mezclas diferentes de productos o de mercadotecnia.
17 Targa; Informe “Actitudes, motivaciones y preferencias hacia Adex y su mezcla de servicios 2011”;
noviembre 2011.

http://www.adexperu.org.pe/
http://www.adexperu.org.pe/
http://www.adexperu.org.pe/
http://www.adexperu.org.pe/

35

ADEX, a pesar de sus debilidades, está posicionada como principal referente técnico y

político en comercio exterior. Sería todavía la institución mejor posicionada, gracias a que

cuenta con una mezcla de atributos/servicios completa, que le permite brindar a los clientes

los beneficios que más valoran, tales como mejorar su potencial exportador (información,

inteligencia comercial, relaciones, actualización), contar con respaldo y certificación,

crecer en nuevos mercados (asesoramiento experto, inteligencia comercial, misiones, ferias

y eventos), mejorar la normativa y entorno que afectan a la exportación (comités,

representación), defender los intereses del sector, proteger a la empresa en caso de

contingencias (defensoría, por ejemplo), asumir una identidad en el mundo de la

exportación, mejorar el potencial de su personal, entre otros.

En el siguiente gráfico, se muestra el mapa de posicionamiento de ADEX en relación a la

competencia. La ubicación de cada institución en la figura representa la posición que cada

una posee en función a los principales atributos que valoran los clientes en un gremio.

Gráfico 5. Mapa de posicionamiento de los gremios de exportación

Donde: ATRIBUTOS MÁS VALORADOS. Atributos menos valorados.
Fuente: Targa; Informe “Actitudes, motivaciones y preferencias hacia ADEX y su mezcla de servicios”.

CURSOS Y
SEMINARIOS

ORGANIZADO

BUENA ATENCIÓN

MODERNO

BUENA ASESORÍA

BUENAS
INSTALACIONES

BUENA BASE DE
DATOS

Presencia
en medios

Misiones
comerciales

Técnica

Valiosa

Membresía cara

Grande
Tradicional

Poderosa
Sin presencia

en medios

Lejana

http://promperu.gob.pe/
http://promperu.gob.pe/
http://www.adexperu.org.pe/
http://www.adexperu.org.pe/

36

7.3.3 Postura competitiva

ADEX es el representante de los exportadores por excelencia, pues es reconocida por contar

con la gama de servicios más completa y más técnica del sector. En ese sentido, la postura

competitiva de ADEX debe ser la de cautelar el liderazgo y posicionamiento institucional

logrado.

Para ello, se recomienda que establezca acciones para reducir la percepción de baja calidad

de los servicios brindados, así como de la atención al asociado. Estas acciones deberán

enfocarse en la mejora del capital humano.

Por otro lado, la marca ADEX tiene un alto valor percibido, que le brinda una ventaja

competitiva en relación a los otros gremios. Este valor de marca se utilizará para generar

productos y servicios diferenciados en el corto y mediano plazo, sostenibles a largo plazo.

7.4 Mezcla de marketing

A continuación, se detalla la mezcla de marketing para el gremio:

7.4.1 Producto

ADEX, al ser un gremio, no ofrece productos propiamente dichos, sino servicios. Los

principales que ofrece actualmente son:

1. Acción gremial

2. Asesoría empresarial

3. Información comercial

4. Actualización y capacitación

5. Promoción comercial

6. Servicios empresariales

37

7.4.1.1 Flor del servicio
18

A través de la flor del servicio, se grafica el estatus de un servicio crítico para la

organización, que se encuentra definido en el centro de la flor, mientras que los pétalos

representan los servicios complementarios de facilitación y de mejora. Esto permite

determinar si la deficiencia de servicio radica en el servicio per sé o en alguno de los

servicios complementarios.

Un servicio bien diseñado, cuyos “pétalos” mantienen su “frescura”, agrega valor a la

experiencia del cliente, mientras que una flor parcialmente marchita puede dejar una

impresión de insatisfacción generalizada con el servicio en su totalidad y la empresa en

general, a pesar de que parte de este funcione a la perfección.

En el caso de ADEX, se describirá la flor del servicio Asesoría Empresarial, que se ha

determinado es el que aporta mayor valor diferencial al gremio. Asimismo, es un servicio

que se brinda no solo a los asociados, sino también a clientes externos, tanto del sector

público como privado.

Gráfico 6. Flor de servicio – Asesoría empresarial

Fuente: Elaboración propia, 2014.

 Información: ADEX brinda información a sus asociados y al público en general a

través de su página web, de folletos genéricos y carpetas diferenciadas por sector, de

su call center y de una dirección de correo electrónico para consultas personalizadas.

18 LOVELOCK, C. y WIRTZ, J.; Marketing de servicios; 6ta edición; Pearson educación, México 2009.

Consulta

Toma de

pedidos

Hospitalidad

(no aplica)
Cuidado

Excepciones

Pago

Facturación

Información

Asesoría
empresarial

38

Asimismo, ejecutivos de ventas hacen visitas personales a clientes importantes, ya sea

a solicitud de estos o por iniciativa propia.

 Consulta: Dependiendo de la naturaleza de la consultas, estas pueden ser absueltas a

través del call center o por ejecutivos especializados, ya sea por vía telefónica o

mediante visitas personales.

 Toma de pedidos: En el caso de la asesoría empresarial, la toma de pedidos tiene que

ser personalizada, pues parte del servicio implica orientar al cliente según las

necesidades propias de su empresa. Por este motivo, la toma de pedidos requiere mucha

atención al detalle e implica dedicar todo el tiempo necesario para brindar un buen

servicio, pues será parte importante de la satisfacción final del cliente.

 Cuidado: Además de las visitas personalizadas, ADEX realiza presentaciones in

house, por lo que su nueva infraestructura resulta fundamental cuando se recibe a los

clientes en las instalaciones del gremio. El personal de recepción, las asistentes de

gerencia, el personal de seguridad y, en general, todos los colaboradores que reciben al

cliente antes de sus reuniones, suelen ser empleados antiguos, con experiencia en el

relacionamiento con el público selecto al que atienden y con capacidad para reconocer

a asociados y clientes antiguos, dándoles un trato personalizado. El nuevo local cuenta

con estacionamiento subterráneo, un counter de recepción con 2 recepcionistas, una

sala de espera en el lobby principal, salas de reunión con equipos de audio y video de

última generación, mobiliario confortable, servicios en cada piso y aire acondicionado

en todas las instalaciones.

 Excepciones: El servicio se diseña a medida para cada cliente, por lo que cada caso

tiene que ser tratado como una excepción, con particular atención a reclamos y solución

de problemas.

 Facturación: Cada servicio de asesoría empresarial se factura según la política actual.

Las facturas detallan el servicio prestado.

 Pago: El pago de los servicios puede realizarse a través de canales virtuales

(transferencias bancarias), cheques o al contado en los módulos de caja de las

instalaciones de ADEX.

39

7.4.1.2 Repotenciación del portafolio

Para repotenciar el portafolio de servicios en función a las necesidades de los asociados, se

plantean las siguientes acciones:

Tabla 23. Acciones para repotenciar el portafolio de servicios

Servicios Acciones a realizar

Acción gremial

Implementar plan de mejoras a los servicios en base a los resultados de la investigación de
las principales necesidades de los asociados y del sector en general, en relación a los
obstáculos enfrentados de cara a las autoridades.

Definir una clara agenda de propuestas a favor del sector exportaciones, a nivel

gubernamental.

Coordinar acciones conjuntas con las autoridades estatales, relacionadas a la promoción
del sector exportaciones.

Asesoría
empresarial

Campañas dirigidas de difusión de servicios a nivel nacional.

Alineamiento de los servicios ofrecidos con las necesidades reales del asociado, obtenidas

a través de encuestas directas de satisfacción.

Desarrollo y mejora del centro de llamadas para la atención de consultas de socios y
clientes en general.

Repotenciar el área de Gerencia de Asesoría Empresarial y Proyectos Especiales.

Información
comercial

Implementar un módulo de recepción y seguimiento de solicitudes y reclamos de clientes.

Actualización y
capacitación

Lanzamiento de cursos en sucursales de provincia.

Desarrollo y lanzamiento de nuevos cursos en temas claves actuales de comercio exterior.

Promoción
comercial

Desarrollo de ferias especializadas y difusión de las existentes.

Servicios
empresariales

Optimización de los procedimientos de los servicios de visa empresarial APEC, certificados
de origen y asistencia técnica al exportador.

Fuente: Elaboración propia, 2014.

7.4.2 Precio

Se plantea como objetivo principal mantener una política de precios que permita maximizar

la participación sin afectar la calidad de los servicios. En ese sentido, los precios de los

servicios deberán ser cercanos al promedio de la competencia. Los asociados de ADEX

tienen preferencia por un gremio que satisfaga sus necesidades a un costo moderado19.

7.4.3 Plaza

La estrategia se orientará hacia la ampliación de la base de usuarios, la captación de nuevos

socios y de compradores de los servicios de capacitación. Para ello, se intensificarán los

19 Targa; Informe “Actitudes, motivaciones y preferencias hacia Adex y su mezcla de servicios 2011”; noviembre
2011

40

esfuerzos para implementar 5 nuevas sucursales en las provincias con mayor potencial de

crecimiento, como por ejemplo: Piura, Junín, San Martín, Ica y Cuzco. El presupuesto de

esta acción se verá reflejado en el Plan de Operaciones.

7.4.4 Promoción

La estrategia publicitaria se dirigirá a 2 tipos de consumidores: cliente asociado y

cliente/asociado potencial, utilizando estrategias diferenciadas según el target elegido.

La publicidad de servicios de asesoría empresarial, capacitación e información comercial

seguirá siendo directa, a través de correos con contenidos diferenciados a usuarios y no

usuarios. Para conseguir una óptima utilización de esta herramienta de marketing, se

requiere asegurar un correcto manejo de base de datos para el envío de publicidad directa.

Se sugiere capacitar al personal para la correcta explotación del CRM (Customer

Relationship Management) con el que cuenta la institución.

Por otro lado, para las campañas de difusión de asesoría empresarial en las regiones, se

utilizarán medios radiales, prensa escrita y televisión regional. Asimismo, se sugiere

reforzar la administración de canales virtuales mediante la gestión de redes sociales y

página web, con el fin de contar con una plataforma que permita mantener una

comunicación clara y transparente con todos los grupos de interés, en referencia a los

beneficios y acciones de responsabilidad social que ofrece el gremio.

La publicidad general de ADEX, en cuanto gremio empresarial, seguirá siendo a través de

publicity, es decir, a través de entrevistas a directivos, notas de prensa y apariciones

públicas de los voceros autorizados del gremio.

7.4.5 Personas

Cliente interno: Para la atención a sus asociados, ADEX necesita contar con personal

idóneo y capacitado que pueda satisfacer sus expectativas. Es por ello que, tal como se

detallará en el capítulo de Recursos Humanos, se plantea realizar una evaluación integral

del capital humano para determinar los recursos clave, implementar un programa de

capacitación, procedimientos claros y fijar estándares para la contratación de un personal

más capacitado.

41

Cliente externo: Según los resultados de la última encuesta de satisfacción de cliente20,

ADEX presenta una calificación medio-baja, es decir 42%, principalmente en los atributos

más valorados por los asociados, como los servicios de ADEX Data Trade, boletines

informativos, revista Perú exporta, directorio de exportadores, misiones comerciales y

eventos que organiza el gremio. Asimismo, el conocimiento y prueba de la mayoría de

servicios por parte del asociado es muy baja (0% a 20%) y la calidad de servicio de atención

al cliente regular. Por esta razón, se recomienda implementar un plan de mejora de los

servicios clave que permita mejorar la satisfacción del cliente a través de la repotenciación

de los mismos y con un claro enfoque al asociado.

Por otro lado, los servicios que presentan una alta satisfacción del asociado son certificado

de origen, capacitaciones, orientación al mediano exportador, contactos y relaciones y

Expoalimentaria. En ese sentido, se recomienda desarrollar un plan de fidelización del

asociado que permita aprovechar estas asociaciones positivas con el objetivo de retener y

difundir la imagen positiva del gremio a través de recomendaciones y boca a boca. Para

ello, se deberá establecer categorías de empresas target según el valor que aporten al

gremio, empresas que aprecien los beneficios que representa pertenecer a ADEX, y que

permanezcan más tiempo como socias. La manera más efectiva de fidelizar al asociado es

a través del establecimiento de relaciones interpersonales sólidas, pues cuando el cliente

recibe atención personalizada es difícil que decida cambiar de proveedor21.

7.4.6 Procesos

Este punto se desarrolla a detalle en el capítulo del plan funcional de Operaciones.

7.4.7 Proactividad

Recientemente, se ha hecho una fuerte inversión en un nuevo edificio para brindar los

asociados una experiencia gratificante cuando requieran asistir a reuniones, charlas y

demás eventos relacionados a los servicios que presta el gremio.

20 Targa; Informe “Actitudes, motivaciones y preferencias hacia Adex y su mezcla de servicios 2011”;

noviembre 2011.
21 LOVELOCK, C. y WIRTZ, J.; Marketing de servicios; 6ta edición; Pearson educación, México 2009.

42

7.5 Plan de inversión de marketing

A continuación, se detalla el cronograma y presupuesto de las acciones del plan de

marketing:

Tabla 24. Cronograma de acciones del plan de marketing

Acciones plan de marketing
Cronograma 2015

Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

Implementación de plan de mejoras
a servicios clave y con bajo nivel de
satisfacción.

Elaboración de agenda de

propuestas a favor del sector
exportaciones.

Implementación de plan de
fidelización del asociado.

Coordinar acciones conjuntas con
las autoridades estatales.

Campañas de difusión de servicios a

nivel nacional (medios radiales,
prensa escrita, televisión regional).

Mejora e implementación del centro
de llamadas para la atención de
consultas.

Implementación de módulo de
gestión de reclamos de socios

usuarios.

Capacitaciones de temas clave de
comercio exterior en sucursales de
provincia.

Desarrollo y difusión de ferias
especializadas.

Despliegue de la herramienta CRM
para explotación de base de datos.

Implementación de plan de
comunicaciones.

Fuente: Elaboración propia, 2014.

Tabla 25. Presupuesto plan de marketing

Acciones plan de marketing
Presupuesto (en miles de S/.)

2015 2016 2017 2018 Total

Campañas de difusión de servicios a nivel nacional
(medios radiales, prensa escrita, televisión regional).

 56.0 70.0 56.0 70.0 252.0

Mejora e implementación del centro de llamadas para la
atención de consultas.

 28.0 35.0 21.0 35.0 119.0

Implementación de módulo de gestión de reclamos de

socios usuarios.
 38.5 24.5 24.5 24.5 112.0

Capacitaciones de temas clave de comercio exterior en
sucursales de provincia.

 35.0 70.0 56.0 70.0 231.0

Desarrollo y difusión de ferias especializadas. 42.0 56.0 42.0 42.0 182.0

Despliegue de la herramienta CRM para explotación de
base de datos.

 42.0 - - - 42.0

Total 241.5 255.5 199.5 241.5 938.0

Fuente: Elaboración propia, 2014.

43

Capítulo VIII. Plan de operaciones y diseño organizacional

8.1. Introducción

En línea con la estrategia planteada, el plan de operaciones y diseño organizacional se ha

desarrollado para generar las condiciones necesarias que permitan lograr el desempeño

óptimo de la organización con el fin de asegurar la autosostenibilidad del gremio y asegurar

la satisfacción del cliente.

Luego de definir los objetivos del plan de operaciones y diseño organizacional, se

plantearán los aspectos a tener en cuenta para el logro de los mismos y, finalmente, se

elaborará el presupuesto necesario para implementar este plan.

8.2. Objetivos del plan de operaciones y diseño organizacional

Tabla 26. Descripción de objetivos plan de operaciones

OE

impactado
Cód. Objetivo Indicador 2015 2016 2017 2018

OE1 OOP1

Fortalecer el proceso de
planeamiento y control,
estableciendo indicadores para
medir el avance de los planes

estratégicos.

%
cumplimiento

de plan
50% 70% 90% 100%

OE4 OOP2
Fortalecer los mecanismos de
coordinación externa con los
sectores público y privado.

Índice de
satisfacción del

asociado
70% 80% 85% 90%

OE4 OOP3

Contar con manuales de
organización, funciones y
procedimientos claramente

definidos e implementados.

%
cumplimiento

de plan
50% 70% 90% 100%

OE4 OOP4
Reducir el tiempo de respuesta a
las solicitudes de información y
atención de reclamos del asociado.

Índice de
satisfacción del

asociado
70% 80% 85% 90%

Fuente: Elaboración propia, 2014.

8.3. Implementación de actividades del plan de operaciones y diseño organizacional

8.3.1. Revisión de procesos

Como se mencionó en el análisis interno de la organización, ADEX tiene algunas

debilidades clave a superar: insatisfacción de los clientes con los servicios brindados y

diseño de procesos que no facilitan brindar el servicio de manera óptima.

44

En tal sentido, en el gráfico 7 se presenta el mapa de procesos centrales de ADEX que se

utilizará como herramienta para identificar las oportunidades de mejora en cada uno de

ellos y así poder plantear los lineamientos que se deben tener en cuenta en el diseño de una

nueva estructura organizacional alineada a la estrategia (ver tabla 33).

En resumen, se mantiene el mapa de macro procesos de ADEX, pero trabajando las

oportunidades de mejora de cada uno para asegurar su eficiencia y eficacia. Es así que,

considerando los procesos internos existentes, la estructura revisada deberá de facilitar los

siguientes aspectos:

 Fortalecer el proceso de planeamiento y control, a través del establecimiento de un

proceso de control estratégico con indicadores de gestión que permitan hacer

seguimiento al avance de los planes.

 Mejorar los mecanismos de coordinación internos, entre la alta dirección y el staff,

además de fortalecer la capacidad del personal en el uso del sistema de información

gerencial de la institución para garantizar que la información se difunda de manera

eficaz entre todas las gerencias y jefaturas.

 Mejorar los mecanismos de coordinación externa, fortalecer los procesos de relaciones

públicas y el monitoreo de los stakeholders.

 Fortalecer la organización y procesos de apoyo: gestión de eventos, gestión de recursos

humanos, finanzas, logística y sistemas de información, mediante la asignación de

funciones y recursos.

 Fortalecer la organización y los procesos operativos para mejorar la interacción con los

asociados y clientes potenciales.

45

Gráfico 7. Mapa de macroprocesos de ADEX

Mapa actual, aprobado en el año 2011, por acuerdo del Concejo Directivo de ADEX.

Tabla 27. Análisis de macroprocesos de ADEX y su relación con la estructura

 N° Proceso Oportunidad de mejora Lineamiento para nueva estructura

Procesos de dirección

1
Toma de
decisiones

Los objetivos estratégicos definidos en la
alta dirección no son de conocimiento de
las áreas operativas.

Mejorar mecanismos de comunicación y
coordinación entre la alta dirección y el
staff.

2
Planeamiento y
Control

No hay indicadores definidos por área
que permitan monitorear la
implementación de la estrategia.
El sistema de control interno es débil.

Establecer indicadores de gestión por área
para medir el avance de los planes
funcionales.
Fortalecer el sistema de control interno.

3
Monitoreo del
entorno

No existe un sistema de monitoreo
estructurado.

Establecer un proceso de monitoreo del
entorno.

Procesos de negocio

4
Afiliaciones,
ventas y
marketing

Falta de plan comercial.
Servicio de Post-Venta inadecuado (no
hay coordinación entre Marketing y
Gerencias Sectoriales, no existen
campañas de fidelización de clientes).

Mejora del proceso de gestión comercial.
Fortalecer el proceso de post-venta y los

mecanismos de coordinación entre las
gerencias sectoriales y Marketing.

5 Defensa gremial
Falta de capacidad operativa para
atender oportunamente las consultas de
los socios y clientes potenciales.

Establecer sinergias con el área legal para
el desarrollo de personal calificad y
mejorar la interacción con los asociados.

6
Administración
de Comités
Sectoriales

Falta de coordinación fluida entre las
gerencias sectoriales y sus comités por
escases de personal.

Fortalecer las unidades de línea con
personal calificado, para mejorar la
interacción con los asociados.

7
Servicios a
asociados y no
asociados

Coordinación deficiente entre las
gerencias sectoriales, lo que impide
aprovechar sinergias. No se atienden de
manera eficiente las solicitudes de
información y asesoría de los socios.

Fortalecer las unidades de línea con
personal calificado, para mejorar la
interacción con los asociados.

46

 N° Proceso Oportunidad de mejora Lineamiento para nueva estructura

Procesos de negocio

8
Eventos de
Comercio
Exterior

Debido al tiempo que se dedica a la
organización de los eventos, las
gerencias sectoriales descuidan la
atención a los socios.

Fortalecer la gestión de eventos,

redistribuyendo las funciones y recursos,
buscando sinergias entre gerencias
sectoriales y el apoyo de las áreas de
soporte. Tercerizar organización de mega
eventos.

9
Gestión de
proyectos

Poco involucramiento de las gerencias
sectoriales en la gestión de proyectos.

Desarrollar mecanismos de coordinación
y control entre el área de proyectos y las
gerencias sectoriales. Fortalecer gestión
de proyectos capacitando a recursos clave.

Procesos de soporte

10
Administración
de Personal

No existe un proceso de gestión de
recursos humanos: descripción de

puestos, línea de carrera, evaluación de
desempeño y gestión de
compensaciones. Sobrecarga operativa
en labores de renovación de contratos y
planilla de pagos. Comunicación interna
pobre en contenido e ineficiente.

Repotenciar la gestión de recursos
humanos en ADEX fortaleciendo la
capacidad del personal e independencia en
la toma de decisiones.

11 Logística
Demora en el abastecimiento de bienes y
servicios.

Fortalecer la gestión logística.

12 Finanzas
Falta de sistemas de control, exceso de
trabajo manual, no hay sistematización
de procesos.

Fortalecer la gestión financiera.

13 Sistemas
Falta de personal calificado para asumir
mayores responsabilidades. Soporte
técnico deficiente.

Reestructurar funciones y contar con
personal capacitado para mejorar la
gestión.

14
Relaciones
Públicas

Falta de participación de gerencias
sectoriales. No hay monitoreo
sistematizado de stakeholders.

Fortalecer las relaciones públicas y el
monitoreo de stakeholders.

15 Legal Gestión poco eficaz.
Requiere capacitación y actualización de
conocimientos.

Fuente: Elaboración propia, 2014.

8.3.2 Rediseño organizacional

Es necesario asegurar que la estructura de la organización facilite la implementación de la

estrategia, para lo cual se identifican los siguientes aspectos que deben ser fortalecidos en

relación a la organización actual:

 Mejora de los servicios a los exportadores, a través de la asignación de funciones y

recursos necesarios para mejorar la calidad de los servicios actuales, tales como el

desarrollo de estudios puntuales relacionados con el comercio exterior, la defensa

gremial, la asesoría para proyectos específicos y la organización de eventos y misiones,

entre otros.

47

 Fortalecimiento de los servicios de apoyo y asesoría, a través de la revisión de puestos

y funciones, sobre todo en la gestión de recursos humanos.

 Mejora de los mecanismos de coordinación entre los comités sectoriales, las gerencias

sectoriales, la gerencia de estudios económicos y la alta dirección, buscando identificar

los temas estratégicos a ser incluidos en la agenda de ADEX, y buscando sinergias en

los procesos de la organización.

 Implementación de las iniciativas y gestión de proyectos de cooperación, nacionales e

internacionales, a través del desarrollo de las capacidades correspondientes.

 Mejora de la organización y racionalización de eventos mediante la tercerización de la

organización de los mega eventos y una distribución eficaz de funciones, que permita

optimizar el tiempo que se dedica el personal a esta gestión.

A partir de estos elementos y de los identificados en la revisión de los procesos en el punto

8.3.1, se mencionan a continuación las oportunidades de mejora que deben de ser

consideradas en el diseño organizacional de ADEX:

1. Fortalecer las gerencias sectoriales para mejorar la calidad de los servicios y la

interacción con los asociados.

2. Fortalecer las áreas de apoyo y asesoría a las operaciones, sobre todo en lo referente a

la gestión de recursos humanos, finanzas, logística, sistemas de información y

marketing.

3. Fortalecer los mecanismos de coordinación interna para mapeo de temas estratégicos

relevantes.

4. Fortalecer los mecanismos de coordinación externa, con todos los stakeholders

identificados.

5. Consolidar la gestión de proyectos.

6. Mejorar el soporte para eventos.

48

7. Fortalecer el proceso de planeamiento y control.

A continuación, se muestran los ajustes organizacionales propuestos para alinear la

estructura con la estrategia y los procesos de ADEX:

Tabla 28. Ajustes en la estructura organizacional

 N° Oportunidad de mejora Ajustes en la estructura

1
Fortalecer gerencias

sectoriales

Fortalecimiento de la Gerencia Central de Exportaciones, que debe cumplir con la labor
de articular esfuerzos y buscar sinergias entre las gerencias sectoriales.
Incremento de 5 sucursales en provincias, bajo la Gerencia Central de Exportaciones,
para ampliar la oferta de servicios a mercados poco atendidos.
Fortalecer a los coordinadores senior para apoyar la labor de los gerentes sectoriales.

Fortalecer la capacidad del equipo de inteligencia comercial para asegurar su eficacia y
mejor soporte a las gerencias sectoriales.

2
Fortalecer las áreas de

apoyo y asesoría a las

operaciones

Crear la gerencia de Recursos Humanos que implemente políticas y procesos para una
adecuada gestión de selección, línea de carrera, evaluación de desempeño y gestión de
compensaciones, mejora en la comunicación interna, así como el manejo de la

sobrecarga operativa en labores de renovación de contratos y planilla de pagos.
Reorganización y fortalecimiento de la Gerencia de Marketing y Comercial que deberá
coordinar con las gerencias operativas para liderar la estrategia comercial que permita
la afiliación y fidelización de empresas exportadoras, así como la reducción de tiempos
de espera en solicitudes de información y atención de reclamos.
Reorganización de la jefatura de eventos para generar eficiencias y brindar un mejor
soporte a las gerencias sectoriales.

3
Fortalecer los mecanismos

de coordinación y reporte

interno

Establecer reuniones semanales de coordinación de la Gerencia Central de
Exportaciones y dejar constancia en actas de las coordinaciones y acuerdos tomados.
Establecer un comité para el seguimiento del cumplimiento del plan estratégico.

4
Fortalecer los mecanismos

de coordinación externa

Creación de una gerencia de Comunicación y Relaciones Institucionales para facilitar
las relaciones con los stakeholders, en particular con los organismos gubernamentales
y la prensa.
Asignar funcionarios para la coordinación de las relaciones con los stakeholders dentro

de las diferentes áreas competentes de la organización, para que canalicen sus
necesidades y coordinen acciones a través de la gerencia de RRII.

5
Consolidar la gestión de

proyectos

Reforzar el equipo de la Gerencia de Proyectos y trasladarla debajo de la Gerencia
Central de Exportaciones, para asegurar la interacción con los proveedores de asesorías
externos y con los organismos internacionales relacionados con dichos proyectos, en
coordinación con las áreas internas involucradas.

6
Mejorar el soporte para

eventos

Reorganización y fortalecimiento de la jefatura de eventos, que reporta a la Gerencia
de Marketing y Comercial, para hacer eficiente la organización de eventos, ferias,
misiones, y otros servicios afines ofrecidos por la institución. Dar en outsourcing la
organización de los mega eventos, como Expoalimentaria y Hecho a Mano para
Hoteles.

7
Fortalecer el proceso de

planeamiento y control

Asignación de funciones en el equipo gerencial relacionadas a la formulación,
implementación y seguimiento del plan estratégico.
Asignación de funciones de monitoreo en la gerencia de Administración y Finanzas.

Fuente: Elaboración propia, 2014.

Estos ajustes organizacionales se reflejan en el nuevo organigrama propuesto, en el que la

Gerencia General tendrá siete reportes directos, dos de los cuales son las nuevas Gerencias

de Comunicación y RRII y la de Recursos Humanos:

49

Gráfico 8. Estructura organizacional propuesta

Fuente: Elaboración propia.

8.3.3 Aseguramiento de la calidad en el servicio

En noviembre de 2011, se realizó el estudio de mercado22 según el cual el nivel de

satisfacción de los asociados y clientes de ADEX era de un 42%, debido a:

 No se brinda la comunicación ni la asesoría adecuadas.

 La información que se solicita no se brinda de manera oportuna.

 El usuario no encuentra soluciones a sus problemas, la información no es de buena

calidad.

 Los funcionarios de servicio mantienen un contacto muy eventual con los asociados.

 El servicio, en general, es deficiente.

22 Targa; Informe “Actitudes, motivaciones y preferencias hacia Adex y su mezcla de servicios 2011”; noviembre
2011

Presidencia

Gerencia de

Comunicación y RRII

Gerencia de

Administración y Finanzas
Gerencia de RRHH

Gerencia General

Gerencia de
Marketing y
Comercial

Gerencia Central de

Exportaciones

Gerencia de Estudios

Económicos

Gerencia de Asesoría Empresarial

y Proyectos Especiales

Asesoría Legal

Consejo Directivo

Consejo Ejecutivo

Asamblea

50

Con el fin de asegurar que los servicios ofrecidos a los clientes sean de la calidad adecuada,

es necesario formar equipos de trabajo en los que participen los coordinadores senior de las

gerencias sectoriales, y la jefatura de marketing y comercial, soportadas por las áreas de

apoyo. Estos equipos de trabajo deberán reunirse periódicamente con los comités

sectoriales para recibir retroalimentación de los socios exportadores con relación a sus

necesidades y a cómo perciben el servicio recibido. A partir de este feedback, se deberán

realizar periódicamente los ajustes necesarios para asegurar que se ofrezca un servicio que

satisfaga y - de ser posible - supere las expectativas de los asociados.

Adicionalmente, se debe de continuar con la realización de estudios de mercado

especializados en imagen para contar con los indicadores cuantitativos y cualitativos que

permitan medir objetivamente el éxito en la búsqueda de mejorar la satisfacción de los

asociados. Es necesario que se fijen indicadores de gestión asociados a la satisfacción con

el servicio a los gerentes de la Gerencia Central de Exportadores y de la Gerencia de

Marketing y Comercial.

Finalmente, es necesario sistematizar el proceso de contacto con los clientes. Se deberán

de elaborar e implementar protocolos de atención al cliente, así como fortalecer las

capacidades de los responsables de la administración de la base de datos y de canales

virtuales (web y redes sociales), y, en coordinación con el área de sistemas, se deberán

medir los tiempos de respuesta a sus consultas. Una opción para ejecutar esta propuesta

sería utilizar una web de consultas e incidencias. También deberán fijarse indicadores y

objetivos de tiempo de respuesta que puedan ser monitoreados, con el fin de asegurar la

respuesta oportuna a las solicitudes de los asociados.

8.4 Presupuesto de operaciones

El presupuesto de la ejecución de las acciones propuestas no contempla gastos de

capacitación y de planilla, pues estos se revisarán en el Plan de Recursos Humanos.

Tabla 29. Presupuesto plan de operaciones

Acciones
Presupuesto (en miles de S/.)

2015 2016 2017 2018

Gastos operativos incrementales por la
implementación de 5 sucursales en provincia (*)

0 36.0 72.0 90.0

(*) El gasto anual por sucursal es de S/. 18 mil.
Fuente: Elaboración propia, 2014.

51

Capítulo IX. Plan de recursos humanos

9.1 Introducción

El capital humano en ADEX ha sido identificado como una debilidad crucial, por lo que

capacitarlo y reclutar nuevos elementos altamente calificados es un factor crítico para

alcanzar los objetivos estratégicos planteados. Sumado a esto, la institución debe poner

foco en una reorganización interna de su personal para mejorar sus niveles de productividad

y eficiencia con el fin de que esta pueda asegurar la satisfacción de los clientes y lograr la

autonomía y autosostenibilidad económica en el tiempo. Por ello, es necesario diseñar e

implementar un programa de selección, contratación, capacitación, remuneración y

retención del talento.

Asimismo, la nueva estructura de la organización, propuesta en el Plan de Operaciones y

Diseño Organizacional (capítulo 8), debe implementarse soportada en un plan de gestión

del cambio, para lo cual se hace necesario identificar líderes “emocionales” (no formales)

internos que puedan colaborar con el logro de los objetivos establecidos para cada área

funcional, alineados con los objetivos institucionales planteados.

Para el diseño del plan de recursos humanos de ADEX, se ha utilizado el enfoque de la

Teoría de los Recursos y Capacidades23, con el objetivo de resaltar el rol de los recursos

intangibles en el éxito de la performance del gremio. En ese sentido, se cuidará que el

capital humano cumpla con los siguientes requisitos: añadir valor a la empresa, ser “escaso”

por sus expertise; ser, en lo posible, “inimitable”; no ser sustituible.

9.2 Políticas de recursos humanos

El capital humano ha sido identificado como un agente de cambio de importancia crítica,

por lo que las políticas de gestión de este factor son fundamentales. En este sentido, se

proponen las siguientes: promover actitud positiva hacia la institución para que el personal

se desempeñe con la máxima eficiencia; remuneración según el estándar del mercado;

política de retribución y compensación en base a meritocracia, alineada con los objetivos

de la organización; sistemas de formación y evaluación orientados a potenciar las

23 DOLAN, Simon L.; VALLE CABRERA, Ramón; JACKSON, Susan E.; SCHULER, Randall S. La
gestión de los recursos humanos, Madrid, McGraw-Hill/Interamericana; tercera edición; 2007.

52

capacidades, habilidades y destrezas del personal para aportar valor a los objetivos

corporativos; comunicación transparente a todo nivel y política de puertas abiertas; política

de despidos transparente; Selección y reclutamiento en base a descripción de puestos.

9.3 Objetivos de recursos humanos

Tabla 30. Descripción de objetivos plan de recursos humanos

Política de

RRHH

OE

impactado
Cód. Objetivo Indicador 2015 2016 2017 2018

Política de

despidos
transparente

OE1 ORH1

Contar con la cantidad

óptima de personal en
cada área.

Variación anual
de headcount

-21% -8% 3% 1%

Política de
retribución y
compensación
en base a

meritocracia

OE1 ORH2
Disminuir la rotación
del personal a niveles
mínimos.

Índice de
rotación de

personal
<15%

<

10%

<

8%
< 5%

OE5 ORH3

Desarrollar sistema de
incentivos en base al

cumplimiento del
desempeño.

%
cumplimiento

del plan de
incentivos

20% 40% 60% 80%

Remuneración

según el
estándar del
mercado

OE5 ORH4
Nivelar la
remuneración según
estándar de mercado.

%
cumplimiento

del plan de
nivelación de

remuneraciones

20% 40% 60% 80%

Selección y

reclutamiento
en base a
descripción de
puestos

OE5 ORH5

Desarrollar
mecanismos para
seleccionar y reclutar a
los mejores talentos.

%

cumplimiento
de plan de
selección y

reclutamiento

40% 60% 80% 100%

Sistemas de
formación y
evaluación
orientados a
potenciar las
capacidades,
habilidades y

destrezas del
personal

OE5 ORH6

Desarrollar programas
de formación y
capacitación para cada
puesto.

% de
cumplimiento

del plan de
formación y

capacitación

30% 60% 80% 100%

OE5 ORH7

Contar con un
programa de revisión

del desempeño del
personal.

% de
cumplimiento

del plan de
desempeño del

personal

40% 70% 90% 100%

Promover
actitud
positiva hacia
la institución

OE5 ORH8

Contar con
colaboradores
motivados y
comprometidos.

Índice de clima
laboral

20% 40% 60% 80%

Comunicación
transparente a
todo nivel y
política de
puertas

abiertas

OE5 ORH9
Fortalecer el trabajo en
equipo.

Índice de
trabajo en

equipo
40% 50% 80% 85%

OE5 ORH10

Repotenciar la fluidez
del desarrollo de ideas
e intercambio de

información en toda la
institución.

%
cumplimiento

de plan de

comunicación
interna

30% 60% 90% 100%

Fuente: Elaboración propia, 2014.

53

9.4 Prácticas de recursos humanos propuestas

9.4.1 Reclutamiento

Para lograr que la nueva estructura organizacional contribuya con el logro de los objetivos

estratégicos, es necesario que las personas que ocupan los diversos puestos en la

organización sean las idóneas para el cumplimiento de las funciones que correspondientes.

En tal sentido, se debe definir claramente el perfil de los cargos y las competencias,

habilidades y formación requeridos con el fin de que el proceso de selección sea apto elegir

al candidato que mejor encaje con el perfil requerido.

Para cubrir las vacantes existentes en la organización se debe proceder primero a un proceso

de reclutamiento interno, fomentando la rotación del personal con mayor antigüedad en sus

puestos actuales, para lograr que trasladen esta experiencia a otras áreas de la organización.

En caso no se logre cubrir las vacantes con el talento interno, se deberá ampliar la búsqueda

fuera de la organización, a través de bolsas de trabajo de institutos y universidades, páginas

web, y head hunters, en función del grado de especialización del puesto requerido.

Se debe asegurar que los candidatos compartan los valores de la organización, buscando

que los encajen con la cultura de la misma. Esto es indispensable para evitar una rotación

imprevista de personal debido a renuncias o despidos, con los sobrecostos que esto

ocasiona.

9.4.2 Entrenamiento y desarrollo

Se debe establecer un plan anual de capacitación del personal en el cual se asegure que el

personal cuente con el conocimiento necesario para sus funciones. En tal sentido, se debe

establecer una malla curricular diferenciada, acorde a la responsabilidad otorgada a los

diversos niveles jerárquicos de la organización. Se debe partir de la comunicación de los

objetivos estratégicos de la institución a todos los trabajadores y asegurar la contribución

de las áreas en las cuales se encuentre trabajando el personal a capacitar. Posteriormente,

se debe reforzar el conocimiento específico de las áreas operativas, mediante cursos

presenciales y virtuales, a través de formadores internos o externos según las necesidades

de capacitación.

54

Adicionalmente, se deben de promover convenios con universidades y escuelas de negocio,

con el fin de ofrecer canjes o tarifas reducidas a los trabajadores para estudios.

En cuanto a la compensación y las promociones, deben de ser resultado del desarrollo y

desempeño de los trabajadores. Las oportunidades de desarrollo profesional deberán de

comunicarse de manera transparente al personal, siendo la meritocracia, la formación y la

experiencia de los postulantes el filtro inicial a considerar en el proceso de selección.

9.4.3 Comunicación y relaciones con los empleados

Se debe establecer un sistema de comunicación gerencial integral, ya sea vía reuniones

mensuales o trimestrales, e-mailing o réplicas a través de los líderes inmediatos, el cual

sirva para comunicar los temas de interés de la organización, tales como:

 Reuniones trimestrales: Comunicación por parte de la gerencia de los resultados de la

institución, cumplimiento de metas de las áreas, reconocimiento al personal destacado,

etcétera.

 E-mailing: Hechos de interés, oportunidades de desarrollo, nombramientos,

convocatorias a cursos, reuniones, etcétera.

 Réplicas: Feedback a los colaboradores sobre las reuniones de líderes.

 Líder inmediato: Evaluación y feedback a colaboradores, y política de “puertas

abiertas”, con el fin de que los colaboradores puedan transmitir sus consultas o dudas

de manera oportuna.

Se debe buscar también la integración entre el personal de las distintas áreas con el fin de

facilitar el trabajo en equipo entre áreas, lo cual es necesario para el desarrollo de mejores

servicios para los clientes. En tal sentido, se plantea una jornada de integración full day

anual con actividades lúdicas con equipos conformados por personal de distintas áreas y

una jornada deportiva anual con equipos de las distintas gerencias.

9.4.4 Compensación y beneficios

Es necesario revisar las bandas salariales para asegurar que sean competitivos en relación

al mercado, tomar como referencia los sueldos de las empresas del sector, con el fin de

evitar una desventaja salarial y el riesgo de fuga de talento. La distribución de los

55

empleados en las bandas de acuerdo a su puesto será en función a la meritocracia. Del

mismo modo, los incrementos de sueldo deberán tener como requisito una evaluación

meritocrática. Estos incrementos serán por el orden del 5% anual a partir del año 2017 en

adelante.

Además de salarios, se deben ofrecer beneficios atractivos para atraer y retener talento:

préstamos, seguro médico EPS, equilibrio entre vida laboral y personal (horarios),

asignación por escolaridad, etcétera.

9.4 Gestión del cambio organizacional

Para implementar la mejora en la estructura organizacional es necesario reeducar al

personal, buscando vencer la resistencia al cambio a través de la capacitación, la

demostración de los beneficios del cambio y dando feedback positivo cuando el empleado

adopte comportamientos adecuados a la nueva organización.

Asimismo, se requieren agentes del cambio, tanto externos como internos. En el caso de

agentes externos, se puede contar con el apoyo de una consultoría especializada en

reestructuración organizacional, acompañada de agentes internos, es decir líderes

informales dentro de la organización, personas reconocidas como modelo de conducta y de

desempeño.

A continuación, se grafican las acciones que pueden contribuir en la transición a la nueva

organización.

Gráfico 9. Acciones para potenciar la nueva cultura organizacional

Concentración y socialización
de los miembros que encajan en

la cultura.

CULTURA
Eliminación de miembros que

se desvían de la cultura

Mensajes culturales

Justificaciones del
comportamiento

Comportamiento

Fuente: Ivancevich, John, Michael T. Matteson, Robert Konopaske Comportamiento Organizacional;
2006; Séptima Edición.

56

La gerencia de Recursos Humanos, con el apoyo de la consultora externa, deberá de

identificar a los líderes informales dentro de la institución, para que en conjunto se

establezcan mecanismos que permitan gestionar el cambio en la organización. En primer

lugar, se debe de explicar a los colaboradores por qué es necesario el cambio y cómo es

que esto beneficiará a la organización y, por tanto, a los trabajadores. También se debe

identificar el talento a retener y el personal que es necesario transferir o reemplazar. En

esta etapa, es crucial el apoyo de agentes del cambio, para manejar el estrés que se genera

por el movimiento de personal. Se debe dar feedback positivo al personal con buena

predisposición al cambio, dándole un mayor empowerment y reconocimiento. Por el

contrario, se deben dar incentivos negativos a la resistencia al cambio.

Los líderes formales e informales de la organización deben tener un comportamiento acorde

con la nueva organización, deben dar el ejemplo. Esto último es vital para dar un mensaje

coherente a los colaboradores, de lo contrario se pierde credibilidad en la implementación

de la nueva estructura. Al respecto, se debe de cambiar el comportamiento orientado al

interior de la institución - con un enfoque en los objetivos de áreas aisladas y con

mecanismos de comunicación informales, ineficientes y lentos - a un comportamiento

orientado al cliente, incentivando la formación de equipos de trabajo multi-área con una

estructura más plana y sencilla -, que permita mecanismos de comunicación más rápidos

para dar respuesta oportuna a las necesidades de los clientes.

9.5 Presupuesto de recursos humanos

Tabla 31. Presupuesto plan recursos humanos

Acciones
Presupuesto (en miles de S/.)

2015 2016 2017 2018 Total

Capacitaciones 24.0 21.1 22.0 22.4 89.4

Jornada de integración full day 6.8 6.2 6.4 6.5 25.9

Consultoría gestión del cambio 15.0 - - - 15.0

Incremento salarial - - 24.9 25.2 50.1

Total 45.7 27.3 53.3 54.1 180.4

Fuente: Elaboración propia, 2014.

57

Capítulo X. Responsabilidad social empresarial

10.1 Introducción

ADEX, en la actualidad, no tiene un plan de responsabilidad social empresarial (RSE)

desarrollado ni implementado, a pesar de ser este un tema intrínseco a la organización por

estar mencionado dentro de la misión. Sin embargo, muchos de sus asociados sí participan

de proyectos de responsabilidad social e, inclusive, algunos han establecido políticas en sus

empresas en este sentido. Es por este motivo, y con el objetivo de ser líder en este tema

entre los demás gremios, que se propone el diseño de una estrategia para transformar a

ADEX en una institución socialmente responsable, además de poner en manifiesto “el

vínculo entre ventaja competitiva y responsabilidad social corporativa” (Porter y Kramer

2006: 3).

Para tal fin, se plantean acciones de responsabilidad corporativa a partir del análisis de los

efectos positivos y negativos con los grupos de interés, la cadena de valor y el contexto

competitivo, que el gremio considera relevantes para obtener el mayor impacto sobre el

bienestar social y contribuir con el país.

10.2 Objetivos de responsabilidad social empresarial

El plan funcional de responsabilidad social de ADEX tiene como objetivo general

contribuir con el desarrollo del país a través de acciones de responsabilidad social que

fortalezcan la sostenibilidad económica, social y ambiental. A continuación, se detallan los

objetivos para el corto, mediano y largo plazo:

Tabla 32. Descripción de objetivos plan responsabilidad social empresarial

OE

impactado
Cód. Objetivo Indicador 2015 2016 2017 2018

OE5 ORS1
Incrementar la motivación y
compromiso con la mejora continua
de los trabajadores del gremio

Índice de
clima laboral

20% 40% 60% 80%

OE4 ORS2 Incrementar satisfacción del asociado
Índice de

satisfacción
70% 80% 85% 90%

OE6 ORS3
Extender el compromiso de RSE a
los socios estratégicos del gremio

% socios

estratégicos
alineados

30% 40% 50% 65%

OE6 ORS4
Diseñar, aprobar e implementar plan
de comunicación para dar a conocer
el plan de RSE a partes interesadas

%
cumplimiento

de plan
50% 70% 90% 100%

Fuente: Elaboración propia, 2014.

58

10.3 Modelo de responsabilidad social empresarial

Para diseñar la estrategia de RSE, se utilizaron los siguientes modelos:

 “Modelo de gestión como punto de partida para enmarcar los esfuerzos en RSE”, ELSA

DEL CASTILLO, Estrategias de responsabilidad social empresarial, ensayo editado

por Antonio Vives y Estrella Peinado-Vara para el Fondo Multilateral de Inversiones

del Banco Interamericano de Desarrollo, en mayo de 2011.

 “Estrategia y sociedad”, por Michael E. Porter y Mark R. Kramer, Harvard Business

Review; diciembre de 2006.

10.3.1 Grupos de interés

Mediante el análisis de los stakeholders, se determinó a los principales grupos de interés:

Tabla 33. Análisis de grupos de interés

Grupo de interés Poder Urgencia Legitimidad Prioritario?

Comunidad X X SÍ

Asociados X X SÍ

Proveedores X NO

Estado X X SÍ

Prensa X X X SÍ

Trabajadores X X SÍ

Aliados estratégicos X X SÍ

Entidades Financieras X NO

Fuente: Elaboración propia, 2014.

10.3.2 Determinación de acciones de RSE a partir de los grupos de interés

Una vez seleccionados los grupos de interés prioritarios, se evalúan las oportunidades y

amenazas que existen en la relación de ADEX con ellos, teniendo en cuenta el impacto en

su reputación, eficiencia y estrategia competitiva para proponer acciones de RSE (ver

anexo 7).

10.3.3 Determinación de acciones de RSE a partir de la cadena de valor

Del mismo modo, se procede a identificar los impactos negativos/positivos de los procesos

de la empresa recogidos en su cadena de valor, en aspectos económicos, ambientales y

sociales con el fin de proponer posibles acciones de RSE (ver anexo 8).

59

10.3.4 Determinación de acciones de RSE a partir del diamante de Porter

Así como se evaluó previamente cómo afectan las actividades de la empresa a su entorno,

en este punto, se evalúa cómo el contexto competitivo afecta a la empresa y cómo esta

puede realizar acciones para modificar este contexto para que se fortalezca (ver anexo 9).

10.4. Priorización de acciones de responsabilidad social

Finalmente, se verifican que las acciones propuestas contribuyan con el logro de los

objetivos estratégicos de la empresa, considerando además que por lo menos contribuyan

con atender los requerimientos de 2 o más stakeholders (ver anexo 10).

Se concluye que las acciones a seguir son las que contribuyen al logro de por lo menos 4

objetivos estratégicos, las cuales, además, se verifica que atienden los requerimientos de

por lo menos 2 stakeholders:

Tabla 34. Acciones de responsabilidad social empresarial

Código Acciones de responsabilidad social

ARS2

Diseñar programas de comunicación clara y transparente dirigidos a los grupos de interés, en
referencia a los beneficios y acciones de RSE que ofrece el gremio. Fortalecer los canales de
comunicación existentes que permitan comunicar y recibir información entre el gremio y las partes
interesadas.

ARS4
Fomentar la participación de colaboradores y sus familiares en programas de RSE a través de un
plan que contemple la mejora del clima laboral, capacitación sobre todo en sectores deprimidos o
con pocos recursos, línea de carrera, retención del talento.

ARS9

Fortalecer las alianzas estratégicas existentes con entidades gubernamentales con programas
relacionados al comercio exterior. Mantener buenas relaciones con los stakeholders a través de un

óptimo servicio al cliente y apoyo a la comunidad y buscar nuevos socios estratégicos para
satisfacer la demanda de productos y servicios especializados y necesidades de la institución.

ARS10

Aprovechar el sistema de inteligencia comercial para identificar oportunidades de mejora en
procesos para reducir los costos y que a su vez permita realizar una segmentación eficiente para
contar con un portafolio adecuado a necesidades de cada rubro de negocios. Capacitación de
personal clave en el uso del sistema de inteligencia comercial.

ARS11
Organizar y difundir ferias, eventos, ruedas de negocio, misiones internacionales para generar
oportunidades de negocio para los asociados y atraer nuevos.

ARS13

Implementar un plan comercial que contemple el desarrollo servicios así como de nuevas
oportunidades de negocio en mercados inexplorados que contribuyan al desarrollo empresarial de
los asociados. Difusión de ADEX Data Trade como herramienta esencial para los exportadores.
Comunicación constante con los asociados para anticipar sus necesidades. Ejecución periódica de
evaluaciones de satisfacción del cliente. Implementación de campañas de incentivos para la
captación de clientes.

Fuente: Elaboración propia, 2014.

La inversión necesaria para implementar este plan, los sistemas tecnológicos, el capital

humano y el conocimiento requeridos están incluidos en los presupuestos de Marketing,

RRHH y Operaciones. El resto de recursos se relaciona con la capacidad de networking del

gremio, en particular del área de Comunicación y Relaciones Institucionales (RRII).

60

Capítulo XI. Plan financiero

11.1 Introducción

El presente capítulo mostrará principalmente el impacto de las estrategias planteadas sobre

los Estados Financieros de ADEX.

11.2 Objetivos financieros

El principal objetivo financiero es que ADEX se convierta en una institución

financieramente auto sostenible, puesto que, como se ha mencionado, ADEX viene

presentando resultados negativos de manera constante. La autosostenibilidad financiera se

conseguirá a través de la implementación de las estrategias planteadas, las mismas que

tendrán un impacto positivo en la generación de ingresos. El costo de la implementación

de las estrategias será financiado a través de un préstamo por parte de CEADEX.

11.2.1 Ratios e Indicadores Financieros

El análisis de los ratios e indicadores financieros se debe realizar comparando la situación

de la empresa sin la implementación de la estrategia y la situación con la implementación

de las estrategias. De esta forma, se tienen los siguientes resultados:

Tabla 35. Ratios sin implementación estratégica

Ratios sin estrategia dic-10 dic-11 dic-12 dic-13 dic-14e dic-15e dic-16e dic-17e dic-18e

1. Utilidad Operativa (561) (1,651) (1,543) (982) (958) (927) (889) (843) (788)

2. Utilidad Neta (566) (1,579) (1,517) (942) (958) (927) (889) (843) (788)

3. Total Activos 7,861 7,726 25,565 34,857 35,304 33,314 33,407 31,774 30,279

4. Total Patrimonio 109 (1,465) (2,983) (3,934) (4,892) (5,819) (6,707) (7,550) (8,338)

5. ROA (1)/(3) -7% -21% -6% -3% -3% -3% -3% -3% -3%

6. ROI (2)/(4) -517% 108% 51% 24% 20% 16% 13% 11% 9%

Fuente: Elaboración propia, 2014.

Tabla 36. Ratios con implementación estratégica

Ratios con estrategia dic-10 dic-11 dic-12 dic-13 dic-14e dic-15e dic-16e dic-17e dic-18e

1. Utilidad Operativa (561) (1,651) (1,543) (982) (958) (634) 202 1,750 2,443

2. Utilidad Neta (566) (1,579) (1,517) (942) (958) (634) 202 1,750 2,443

3. Total Activos 7,861 7,726 25,565 34,857 35,304 34,565 33,297 33,746 34,882

4. Total Patrimonio 109 (1,465) (2,983) (3,934) (4,892) (5,526) (5,324) (3,574) (1,131)

5. ROA (1)/(3) -7% -21% -6% -3% -3% -2% 1% 5% 7%
6. ROI (2)/(4) -517% 108% 51% 24% 20% 11% -4% -49% -216%

Fuente: Elaboración propia, 2014.

61

Tal como se puede observar, bajo el escenario de no implementar las medidas propuestas,

los ratios son poco útiles para el análisis, debido a que tanto la utilidad operativa como la

utilidad neta de ADEX han sido negativas durante los últimos 4 años. Por otro lado, las

utilidades netas negativas durante años consecutivos devienen en un patrimonio negativo.

Sin embargo, a pesar de que el ROA y el ROI no brindan información útil del retorno, sí

reafirman que la empresa viene presentando una situación de resultados negativos de

manera permanente que haría de ADEX una empresa no auto sostenible (o dependiente)

financieramente en el tiempo.

El análisis de los ratios bajo el escenario de la implementación de las medidas propuestas

brinda una idea de las consecuencias positivas de las medidas. Como se puede ver en la

evolución del ROA, a partir del 2016, se obtiene un resultado operativo positivo, en

consecuencia un ROA positivo, lo que refleja el impacto positivo de las medidas

planteadas. Por el lado del ROI, el ratio no se presta a una interpretación a cabalidad, puesto

que a pesar de los resultados operativos positivos desde el 2016, el patrimonio (como

consecuencia de las utilidades negativas acumuladas) aún sigue siendo negativo hasta el

2018 inclusive. Sin embargo, la tendencia de las utilidades netas en el escenario de la

implementación de las medidas ratifica el impacto positivo de las propuestas.

11.3 Evaluación Financiera de las Estrategias

El impacto financiero de las estrategias se planteará a través del análisis del Flujo de Caja

incremental, es decir, del Flujo de Caja proyectado de ADEX sin implementar las

estrategias versus el Flujo de Caja proyectado con las estrategias planteadas. Para ello,

también se han proyectado el Estado de Resultados y Balance General hasta el 2018.

11.3.1 Supuestos de proyección de los Estados Financieros

11.3.1.1 Supuestos de proyección de los Estados Financieros (sin estrategias)

Se utilizó como base para la proyección los Estados Financieros de ADEX de los periodos

2010, 2011, 2012 y 2013, los mismos que fueron provistos por la compañía (ver anexo 11).

62

Para efectos de la evaluación financiera del plan estratégico propuesto en el presente

trabajo, se realizó la proyección de los estados financieros por los siguientes 5 años,

considerando los siguientes supuestos:

Tabla 37. Supuestos de proyección de Estados Financieros

Concepto Metodología

Ingresos del Estado de
Resultados

Crecimiento anual proyectado de 6% anual (PBI).
Fuente MMM
http://www.mef.gob.pe/contenidos/pol_econ/marco_macro/MMM2014_2016_
Rev.pdf

Gastos del Estado de
Resultados

Se busca mantener la relación/proporción de gastos sobre ingresos puesto que se
asume que todos los gastos están relacionados a la generación de ingresos. Se
tomó la proporción promedio de los gastos sobre los ingresos de los últimos 3
años y con este ratio se proyectaron los gastos teniendo como base el 2013.

Activo Fijo Se mantienen los ratios de depreciación anual.

Caja /Cuentas por Cobrar
/ Cuentas por Pagar

Se utilizaron los ratios de pagos y ratio de cobrabilidad teniendo como base el
promedio de los últimos 4 años (información histórica).

Deuda
Se mantiene la frecuencia de pagos de servicio de deuda que equivale a una
amortización anual de 5%.

Fuente: Elaboración propia, 2014.

El resultado de las proyecciones implica el crecimiento orgánico de ADEX sin considerar

la implementación de las estrategias planteadas en el presente trabajo (ver anexo 12).

11.3.1.2 Supuestos de proyección de los Estados Financieros (con estrategias)

El detalle de los supuestos de ingresos, gastos y endeudamiento utilizados para la

proyección de los Estados Financieros que incluye el efecto de la implementación de las

estrategias planteadas se encuentra en el anexo 13. Por otro lado, en el anexo 14 se puede

apreciar la proyección de dichos Estados Financieros.

11.3.2 Resultados

Tal como se mencionó en la evaluación financiera de las estrategias, el método de análisis

para el flujo de caja será el análisis incremental en el cual se tomará en cuenta el flujo de

caja sin la implementación de las estrategias (crecimiento orgánico) versus el flujo de caja

con la implementación de las estrategias. De esta forma, se tiene:

Tabla 38. Flujo de caja incremental

FLUJO DE CAJA INCREMENTAL (Miles de Soles) 2015 2016 2017 2018

Crecimiento Orgánico (836) 1,167 (637) (572)
Implementación de la Estrategia (2,357) (275) 1,080 1,981

FC Económico Incremental (1,521) (1,442) 1,716 2,553
Apalancamiento (miles de soles)

http://www.mef.gob.pe/contenidos/pol_econ/marco_macro/MMM2014_2016_Rev.pdf
http://www.mef.gob.pe/contenidos/pol_econ/marco_macro/MMM2014_2016_Rev.pdf

63

Préstamo 1500
Cuota (447) (447) (447) (447)

Escudo tributario 134 134 134 134

Flujo de Deuda Incremental 1,187 (313) (313) (313)

Miles de soles 2015 2016 2017 2018

Flujo de Caja Financiero Incremental (334) (1,755) 1,403 2,240

Fuente: Elaboración propia, 2014.

El detalle de la estimación del flujo de caja se puede observar en el anexo 15. De esta forma,

se tienen los siguientes indicadores:

Tabla 39. Indicadores financieros

VAN Económico @ 15% (año cero = 2014) 175 miles de soles

TIR Económica 19%

VAN Financiero @ 15% (año cero = 2014) 585 miles de soles

TIR Financiera 37%

Fuente: Elaboración propia, 2014.

Los resultados indican que la implementación de las estrategias genera un impacto positivo

en el flujo de caja y los estados financieros de ADEX versus la no implementación de las

estrategias, lo cual se puede observar en los ratios financieros. Por otro lado, se puede

observar que los indicadores VAN y TIR financieros son mejores a los económicos, lo que

demuestra que el financiamiento contribuye con el objetivo de la auto sostenibilidad de

ADEX.

Vale realizar la discusión acerca de la tasa de descuento empleada para los cálculos del

VAN. Para la evaluación de las medidas, se ha decidido evaluar el flujo de caja incremental.

Se sabe, además, que la fuente de financiamiento de las estrategias sería endeudamiento de

CEADEX al 100%, con lo que podría utilizarse un costo promedio del capital incremental.

Asimismo, se sabe que ADEX es una organización sin fines de lucro, en donde los socios

invierten en una membrecía sin necesariamente esperar un retorno directamente de ADEX.

Las premisas explicadas anteriormente sugerirían que el costo del capital debería de ser el

costo de la deuda puesto que los flujos incrementales deberían de ser suficientes para cubrir

el servicio de la misma (única fuente de financiamiento para implementar plan)24.

24 No obstante se realizó una investigación en las páginas especializadas como Yahoo Finance y Damodaran.
Sin embargo, no se pudo encontrar riesgos (betas) o costos de capital de gremios exportadores.

64

11.3.3 Recomendaciones de estrategia a seguir

Los resultados financieros obtenidos demuestran que la implementación de las estrategias

resultan en una mejora en los ratios financieros y en consecuencia la autosostenibilidad

financiera de ADEX. Por lo tanto, la recomendación es que ADEX implemente las

estrategias planteadas.

11.4 Análisis de sensibilidad

A continuación, se realiza un análisis de sensibilidad del VAN económico y financiero (en

miles de soles) ante diversas tasas de descuento y ante variaciones porcentuales en el

crecimiento de los asociados bajo las estrategias implementadas:

Tabla 40. Análisis de sensibilidad

Tasa de

descuento

VAN

Económico

VAN

Financiero

10% 459 830

12% 337 725

14% 226 630

16% 127 544

18% 37 466

20% (44) 395

22% (118) 331

24% (184) 272

26% (244) 219

28% (299) 171

30% (348) 127

32% (392) 87

34% (433) 51

36% (469) 18

38% (502) (12)

40% (532) (40)

Crecimiento de

Asociados

proyectados (con

estrategias)

VAN

Económico

VAN

Financiero

-8% (573) (163)

-7% (479) (69)

-6% (386) 24

-5% (292) 118

-4% (199) 211

-3% (105) 305

-2% (12) 398

-1% 82 492

0% 175 585

1% 269 679

2% 362 773

3% 456 866

4% 550 960

5% 643 1,053

6% 737 1,147

7% 830 1,240

Fuente: Elaboración propia, 2014.

Se aprecia que la TIR financiera sugiere que los flujos provenientes de la implementación

de la estrategia incluyendo al financiamiento podrían soportar costos de deuda mayores al

15% y aun así tener un VAN financiero positivo.

Por otro lado, se puede inferir que el VAN económico y Financiero de ADEX luego de la

implementación de las estrategias es sensible al número de asociados proyectado. En ese

sentido, ADEX deberá de poner especial énfasis en brindar servicios que logren la

satisfacción a los asociados a fin de conseguir retención de sus asociados.

65

Capítulo XII. Evaluación y control de la estrategia

12.1 Introducción

En este capítulo se describe la metodología de evaluación y control de la estrategia que la

institución deberá seguir para asegurar el logro de los objetivos propuestos. En ese sentido,

se tomará como base el modelo de planificación y gestión del Balanced Scorecard25 (BSC)

que sugiere la implementación de un conjunto de medidas que permitirán alinear los

indicadores estratégicos, facilitando el despliegue y entendimiento de los objetivos en todos

los niveles de la institución.

12.2 Mapa estratégico

El primer paso para implementar este modelo de gestión es la definición de un mapa

estratégico en el que se plasman los objetivos estratégicos conectados a través de relaciones

causales y agrupados en cuatro perspectivas, según se muestra a continuación:

Gráfico 10. Mapa estratégico de ADEX

Fuente: Elaboración propia, 2014.

12.3 Cuadro de mando integral y alineamiento de iniciativas

Para cada objetivo definido en el mapa estratégico se proponen indicadores y metas según

el horizonte temporal de la estrategia, tal como se muestra a continuación:

25 Kaplan, Robert S. and David P. Norton, The Balanced Scorecard: Translating Strategy Into Action,Boston,
MA: Harvard Business School Press, 1996.

Desarrollar gestión de

RSE

Contar con colaboradores

motivados y

comprometidos

Fortalecer proceso

planeamiento y

control
Reforzar

marca

Mejorar la satisfacción

del asociado
Incrementar

representación

Contar con

manuales y

procedimientos

claros

Incrementar volumen

de servicios

Lograr

autosostenibilidad

 económica

F
IN

A
N

C
IE

R
A

C

L
IE

N
T

E

P
R

O
C

E
S

O
S

R
E

C
U

R
S

O
S

66

Tabla 41. Cuadro de mando integral de ADEX

Cuadro de mando integral de ADEX

Objetivos Indicadores Unid. Peso
Real

2015

Meta

2015
Cump.

Resul-

tado

Metas Proyectadas

2016 2017 2018

Perspectiva Financiera 25.0% 0.0%

Lograr la
autosostenibilida
d económica

Utilidad Neta
Miles

S/.
15.0% -634 0.0% 0.0% 202 1,750 2,443

Incrementar
volumen de
servicios

Ingresos
Operativos

Miles
S/.

10.0% 18,940 0.0% 0.0%
19,95

7
22,32

5
23,85

3

Perspectiva del Cliente 30.0% 0.0%

Incrementar
representación de
exportadores

Número de

asociados
N° 15.0% 931 0.0% 0.0% 986 1,036 1,086

Mejorar la
satisfacción del

asociado

Índice de
satisfacción

% 15.0% 70.0% 0.0% 0.0%
80.0
%

85.0
%

90.0
%

Perspectiva de Procesos 30.0% 0.0%

Reforzar la
marca

Ranking top
of mind

N° 10.0% 2 0.0% 0.0% 2 1 1

Fortalecer el
proceso de
planeamiento y
control

Cumplimient
o de plan

% 10.0% 100% 0.0% 0.0% 100% 100% 100%

Contar con
manuales de
funciones y
procedimientos

claramente
definidos e
implementados

Cumplimient
o de plan

% 10.0% 100% 0.0% 0.0% 100% 100% 100%

Perspectiva de Recursos 15.0% 0.0%

Contar con
colaboradores
motivados y
comprometidos

Índice de
clima laboral

% 10.0% 50% 0.0% 0.0% 70% 90% 100%

Desarrollar la
gestión de
responsabilidad
social

Índice de
percepción de
empresa
socialmente
responsable

% 5.0% 50% 0.0% 0.0% 70% 90% 100%

 PESO
100.0

%
 0.0%

Fuente: Elaboración propia, 2014.

Se propone que la medición del desempeño esté sujeta al cumplimiento de las metas

propuestas en el cuadro de mando integral, para lo cual estos indicadores deberán estar

relacionados al cumplimiento de planes de acción, permitiendo así alinear el

comportamiento de los colaboradores de la organización.

67

Conclusiones

 La demanda internacional de productos orgánicos y no genéticamente modificados,

entre otros productos propios de la oferta exportable peruana, crea el escenario ideal

para que ADEX cumpla con su razón de ser: brindar al asociado respaldo gremial y

servicios que promuevan las exportaciones del Perú.

 Existe una oferta amplia y muy variada de servicios al exportador por parte de diversos

gremios, cámaras y asociaciones varias, pero no existe un estándar definido ni un

expertise enfocado en las necesidades reales del rubro. Esto propicia la oportunidad

para ADEX de repotenciar y relanzar sus servicios, consolidando su liderazgo como

gremio de los exportadores.

 El deficiente alcance de las entidades estatales en provincia ofrece a ADEX la

oportunidad de prestar servicios a un público objetivo desatendido, posicionándose

como líder del sector de cara al cliente descentralizado, cuyo potencial productor es

notable.

 Los asociados reconocen y valoran los servicios de ADEX, pero están insatisfechos

con el servicio de atención al cliente que reciben, lo que pone en riesgo el prestigio de

la marca y de su larga trayectoria. Asimismo, la falta de comunicación inter-áreas

impide que se generen las sinergias naturales que beneficiarían el negocio.

 Para lograr la autosostenibilidad de ADEX, es necesario incrementar los ingresos a

través de la oferta de mejores servicios, una buena atención y adecuada gestión de

retención de clientes. En línea con esto, el análisis operativo ha demostrado que es

imperativo implementar políticas eficientes para la gestión del capital humano, pues el

recurso humano adecuado colocado en la posición correcta es fundamental para lograr

la satisfacción del cliente.

 El expertise de los profesionales de ADEX en el rubro de las exportaciones convierte

al gremio en un asesor altamente especializado en todas las aristas del rubro, además

de ser un permanente generador de conocimiento y opinión sobre el tema, pudiendo

generar valor también desde el punto de vista de sus publicaciones.

 Del análisis financiero y operativo realizado sobre el gremio, se puede concluir que la

implementación de esta estrategia de negocio es factible y puede lograr el propósito de

hacer que ADEX sea autosostenible.

68

Recomendaciones

 Implementar las estrategias planteadas para alcanzar la autosostenibilidad financiera

de ADEX.

 Aprovechar el prestigio de la marca ADEX para atraer nuevos asociados y talento

especializado, que permita lograr los objetivos corporativos en los plazos propuestos.

 Implementar el plan de gestión del talento, nivelación de la remuneración de los

colaboradores y línea de carrera meritocrática, con el objetivo de mejorar el clima

laboral de la institución.

 Implementar las sedes descentralizadas de ADEX en el corto plazo, para ampliar la

masa crítica de asociados potenciales.

 Identificar los servicios que los entes estatales, tales como PromPerú Exportaciones,

brindan a los exportadores de manera gratuita, no solo para evitar duplicidad de oferta,

sino para concentrar los recursos de ADEX en actividades que generen ingresos para

el gremio.

 Identificar sinergias con el Estado en pro del exportador, colaborando en donde (o en

lo que) este no tenga alcance.

 Implementar el plan de Responsabilidad Social Empresarial propuesto de manera

gradual y en función al logro de los objetivos corporativos.

 Finalmente, es indispensable lograr el entendimiento y respaldo del Directorio, del

Comité Ejecutivo y de la Gerencia General para la implementación de esta estrategia

de negocio, de lo contrario, será muy difícil alinear los intereses de toda la organización

y lograr los objetivos planteados.

69

Bibliografía

Alonso, Gustavo (2008). “Palermo Business Review”. Marketing de Servicios: Reinterpretando

la Cadena de Valor. Buenos Aires, núm. 2.

Banco Central de Reserva del Perú (2013). Reporte de Inflación: Panorama actual y proyecciones

macroeconómicas 2013-2015. [En línea]. Diciembre de 2013. Disponible en:

<http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2013/diciembre/reporte-de-

inflacion-diciembre-2013.pdf>.

Barney, Jay (2002). Gaining and Sustaining Competitive Advantage. 2da ed. New Jersey: Pearson

Education.

David, Fred (2008). Conceptos de administración estratégica. 11ra ed. México: Pearson

Educación de México.

Dolan, Simon L.; Valle Cabrera, Ramón, Jackson; Susan E.; Schuler, Randall S. (2007). La
gestión de los recursos humanos. 3ra ed. Madrid: McGraw Hill Interamericana.

Grant, Robert M. (2006) Dirección estratégica: conceptos, técnicas y aplicaciones. 5ta ed.

Madrid: Civitas.

Hax, Arnoldo y Majluf, Nicolás (2004). Estrategias para el liderazgo competitivo. Buenos Aires:

Ediciones Granica.

Hellriegel, Don; Jackson, Susan y Slocum Jr., John (2005). Administración: un enfoque basado

en competencias. 10ma ed. México: Thomson.

Ivancevich, John. (2006). Comportamiento Organizacional. 7ma ed. México: McGraw-Hill.

Kotler, Philip, Armstrong, Gary y Moreno, Yago (2008). Principios de marketing. 6a. ed. Madrid:

Pearson Prentice Hall.

Kotler, Philip y Keller, Kevin (2006). Dirección de marketing. 12ma ed. México: Pearson

Educación.

70

Lovelock, Christopher (2009). Marketing de servicios. 6ta ed. México: Pearson Educación.

Ministerio del Ambiente (2005). Ley N° 28611, Ley General del Ambiente. [En línea]. Fecha de

consulta: 15 de febrero. Disponible en:

<http://www.minam.gob.pe/wp-content/uploads/2013/06/ley-general-del-ambiente.pdf>.

Ministerio de Economía y Finanzas (2013). Manual Macroeconómico Multianual 2014-2016. [En

línea]. Fecha de consulta: 22 de octubre de 2013.

Disponible en <http://www.bcrp.gob.pe/docs/Publicaciones/Programa-Economico/mmm-2014-

2016-mayo.pdf>.

Ministerio de Economía y Finanzas (2013). Políticas de Inversión Pública en Ciencia, Tecnología

e Innovación 2013 - 2020. [En línea]. Fecha de consulta: 10 de septiembre de 2013.

Disponible en:

<https://www.mef.gob.pe/contenidos/inv_publica/docs/novedades/2013/agosto/Lineamientos_C

TI.pdf>.

Ministerio de la Producción (2011). Memoria anual 2011. Lima.

Portal WEB: Asociación de Exportadores (ADEX): <www.adexperu.org.pe>. Fechas de consulta:

septiembre 2013 – abril 2014.

Portal WEB: Cámara de Comercio de Lima (CCL): <www.camaralima.org.pe>. Fechas de

consulta: septiembre 2013 – abril 2014.

Portal WEB: Comisión de Promoción del Perú Para las Exportaciones (PromPerú):

<www.promperu.gob.pe>. Fechas de consulta: septiembre 2013 – abril 2014.

Portal WEB: Sociedad de Comercio Exterior del Perú (COMEXPERU):

<www.comexperu.org.pe>. Fechas de consulta: septiembre 2013 – abril 2014.

Portal WEB: Sistema Integrado de Información de Comercio Exterior (SIICEX):

<www.siicex.gob.pe>. Fechas de consulta: septiembre 2013 – abril 2014.

Portal WEB: Sociedad Nacional de Industrias (SIN): <www.sni.org.pe>. Fechas de consulta:

septiembre 2013 – abril 2014.

http://www.minam.gob.pe/wp-content/uploads/2013/06/ley-general-del-ambiente.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Programa-Economico/mmm-2014-2016-mayo.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Programa-Economico/mmm-2014-2016-mayo.pdf
https://www.mef.gob.pe/contenidos/inv_publica/docs/novedades/2013/agosto/Lineamientos_CTI.pdf
https://www.mef.gob.pe/contenidos/inv_publica/docs/novedades/2013/agosto/Lineamientos_CTI.pdf
http://www.adexperu.org.pe/
http://www.camaralima.org.pe/
http://www.promperu.gob.pe/
http://www.comexperu.org.pe/
http://www.siicex.gob.pe/
http://www.sni.org.pe/

71

Portal WEB: Yahoo Finance: < https://finance.yahoo.com/>. Fechas de consulta: 4 – 13 febrero.

Portal WEB: Damodaran: http://pages.stern.nyu.edu/~adamodar/. Fechas de consulta: 4 – 13 de

febrero 2014.

Porter, Michael (2005). Estrategia Competitiva. Técnicas para el Análisis de los sectores

industriales y de la competencia. 13ra reimpresión. México D.F.: Compañía Editorial

Continental.

Porter, Michael (2010). Ventaja Competitiva, creación y sostenibilidad de un desempeño

superior. 2da ed. México DF: Continental.

Presidencia del Consejo de Ministros (2013). Decreto Supremo 027_2007. [En línea]. Disponible

en:

<http://www.peru.gob.pe/docs/PLANES/13764/PLAN_13764_2013_DS027_2007PCM.pdf>.

PROETICA. VII Encuesta Nacional sobre percepciones de la corrupción en el Perú 2013. [En

línea] Disponible en: <http://www.proetica.org.pe/presentacion-de-la-viii-encuesta-nacional-

sobre-percepciones-de-la-corrupcion-en-el-peru-2013/>.

TARGA. Informe Actitudes, motivaciones y preferencias hacia Adex y su mezcla de servicios

2011. Lima, noviembre 2011.

TRANSPARENCY INTERNATIONAL (2013). Índice de Percepción de la Corrupción 2013.

[En línea]. Disponible en: <http://www.transparency.org/cpi2013>.

https://finance.yahoo.com/
http://pages.stern.nyu.edu/~adamodar/
http://www.peru.gob.pe/docs/PLANES/13764/PLAN_13764_2013_DS027_2007PCM.pdf
http://www.proetica.org.pe/presentacion-de-la-viii-encuesta-nacional-sobre-percepciones-de-la-corrupcion-en-el-peru-2013/
http://www.proetica.org.pe/presentacion-de-la-viii-encuesta-nacional-sobre-percepciones-de-la-corrupcion-en-el-peru-2013/
http://www.transparency.org/cpi2013

72

Nota biográfica

Giulia Sammarco Carrillo

Bachiller en Literatura e Idiomas por el Collegio Virgilio de Torino, Italia, es Licenciada

en Psicología Clínica por la Universidad Femenina del Sagrado Corazón, de Lima, Perú.

Tiene estudios de especialización en Comunicación Corporativa, Branding y Coaching

Empresarial.

Cuenta con más de diez años de experiencia en cargos gerenciales en empresas del sector

público y privado, entre ellas la Cámara de Comercio de Lima, Telecom Italia Mobile,

Banco Wiese Sudameris, Scotiabank, Editorial Televisa y PromPerú, entre otras.

También ejerce como consultora corporativa, conferencista y escribe para el portal WEB

de la revista Semana Económica.

73

Anexos

74

Anexo 1. Análisis del entorno general

Factores políticos

Tendencia Impacto en la Industria
Efecto probable en la

empresa

Amenaza /

Oportunidad

Énfasis en descentralización
política, económica y
administrativa para
propiciar desarrollo del
país.

Fuente:D.S.027-2007-PCM

Mayor inversión en
diversas industrias en

regiones del Perú y, por
tanto, la necesidad de
afiliación gremial y de
productos ofrecidos por
dichos gremios.

Mayor venta de productos de
acuerdo al sector industrial en
provincias.

Oportunidad

Mínima reducción de
percepción de corrupción

como principal problema
del país de 47% a 44%
(2012 y l 2013).

Mayores costos ocultos en
las transacciones
comerciales, y concursos y
licitaciones preparadas en
favor de algunos
proveedores. Este factor
afecta principalmente a los

asociados importadores.

Dificultad en competir en

igualdad de condiciones en
procesos de concursos
privados y licitaciones con el
Estado.

Amenaza

Fuente: VII Encuesta
Nacional sobre
Percepciones de la
Corrupción en el Perú 2013
(Proética). Índice de

percepción de corrupción
2012 de 38%, puesto 83 de
174 países. Transparency
International.

Inestabilidad en el marco
jurídico y político para la
gestión empresarial.

Alta informalidad sobre
todo en pequeñas empresas
o empresas familiares

perdiéndose la oportunidad
de clientes potenciales.
Necesidad de mayor
representación de las
empresas ante el gobierno.

Búsqueda de asociatividad de
empresarios, alianzas con el
Estado y grupos políticos y

económicos para reformas
que incentiven formalización
con el consiguiente
crecimiento del mercado de
clientes potenciales.

Oportunidad

Fuente: Elaboración propia, 2014.

75

Factores económicos

Tendencia Impacto en la Industria
Efecto probable en la

empresa

Amenaza /

Oportunidad

Adecuado crecimiento de
PBI Perú en 6.9% y 6.3%
entre 2011 y 2012 con
proyección a 5.5% (2013) y
5.2% (2014).

Crecimiento de diversos

sectores económicos que
requerirán información
especializada y redes de
contactos para incrementar
sus operaciones de
comercio internacional.

Incremento de las
operaciones de exportación
en la industria nacional.

Oportunidad
Fuente: Reporte de
Inflación

Panorama actual y
proyecciones
macroeconómicas 2013-
2015

BCRP, septiembre 2013

Mejor expectativa de
crecimiento de EEUU a un

promedio anual de 3.0% de
PBI entre 2014-2016

Se recupera la estabilidad
en la cadena de distribución
industrial.

Precios de proveedores

relativamente estables.

Oportunidad
Fuente: Marco
Macroeconómico
Multianual 2014-2016
revisado – MEF

Incremento de las
exportaciones hacia EEUU
requiere soporte
especializado (base de
datos, ferias,

certificaciones).

Incrementos de ventas de
productos ofrecidos.

Disminución de crecimiento
de China de 7.5% del PBI
entre 2013-2015.

Reducción de exportaciones
hacia China con la
consiguiente reducción de
demandas de productos
ofrecidos por el gremio a
socios que exportan a
China.

Disminución de ingresos de
socios exportadores con
destino a China.

Amenaza Fuente: Marco
Macroeconómico
Multianual 2014-2016

revisado – MEF

Estabilidad de tipo de
cambio de dólar de 2.75 a
2.70 entre 2013-2015.

Ventajas en la importación

de productos. Estabilidad de
precios favorece inversiones
de largo plazo.

Estabilidad de precios por

efecto de tipo de cambio
permite inversiones de largo
plazo.

Oportunidad Fuente: Marco
Macroeconómico
Multianual 2014-2016

revisado – MEF

Incremento latente del
precio del petróleo: 2010-
2011 en 19.8%, USD 94.00
el 2012 y proyección USD
100.00 el 2013.

Incremento en el precio de
los productos derivados del
petróleo, como el PVC,
fertilizantes, y bienes en
general.

Incremento de los costos de
producción y traslado del
incremento de precios a los
clientes y reducción de

compras, generando pérdida
de competitividad.

Amenaza
Fuente: Reporte de

Inflación: Panorama actual
y proyecciones
macroeconómicas 2013-
2015 BCRP, sept. 2013

Alianza del Pacífico,
Tratados de Libre Comercio
bilaterales

Facilitación del intercambio
comercial.

Incrementos de las
exportaciones y demanda de
servicios.

Oportunidad

Fuente: Elaboración propia, 2014.

76

Factores sociales

Tendencia Impacto en la Industria
Efecto probable en la

empresa

Amenaza /

Oportunidad

Mayor inclusión social y

menos conflictos sociales.
Mejor entorno para la
inversión y el crecimiento
sostenido.

Incremento del tamaño de
mercado por más inversión.

Oportunidad Fuente: Marco
Macroeconómico

Multianual 2014-2016
revisado – MEF

Mayor demanda de
responsabilidad social
empresarial: medio
ambiente, comunidades,

empleados.

Necesidad de mayor gasto
en actividades de
responsabilidad social
empresarial.

Mayor inversión en
programas sociales, en apoyo
a comunidades para ingreso a
mercados, búsqueda de

mejora de clima laboral.

Oportunidad

Fuente: Elaboración propia, 2014.

Factores Tecnológicos

Tendencia Impacto en la Industria
Efecto probable en la

empresa

Amenaza /

Oportunidad

Incremento en el gasto de:
generación de

conocimiento, difusión y
transferencia de
conocimientos y
tecnologías, adquisición de
conocimiento.

Mejor calidad y rendimiento

en actividades:
investigación, producción y
mantenimiento.

Reducción de costo con el
mantenimiento preventivo y
predictivo.

Oportunidad

Fuente: MEF Mejora del capital humano.

Perú: Políticas de Inversión

Pública en Ciencia,
Tecnología e Innovación,
2013 - 2020)

Mayores inversiones para
renovar y complementar la
infraestructura y
equipamiento en materia de

Ciencia, Tecnología e
Innovación (CTI).

Retiro de líneas de
producción y de equipos
auxiliares obsoletos.

Modernización de los
laboratorios y equipamiento
industrial en general.

Oportunidad
Fuente: MEF

Perú: Políticas de Inversión
Pública en Ciencia,
Tecnología e Innovación,
2013 - 2020)

Implementación de
tecnología para servicios
remotos, a través canales
virtuales.

Ampliación del espectro de
potenciales usuarios y
reducción de costos en
general.

Mayor captación de
potenciales asociados,
canales adicionales para
fortalecer la comunicación
con los asociados. Ahorro en
la implementación de canales
tradicionales para la
prestación de servicios.

Oportunidad

Fuente: Elaboración propia, 2014.

77

Factores ecológicos

Tendencia Impacto en la Industria
Efecto probable en la

empresa

Amenaza /

Oportunidad

Escasez de recursos

pesqueros y mayor
presencia de vedas

Paradas extensas para

mantenimiento sin ingresos
comerciales en cliente del
sector pesca con la probable
reducción de gastos en
productos ofrecidos por el
gremio.

Disminución de clientes de
sector de pesca.

Amenaza
Fuente: Memoria anual
2011 Ministerio de la

Producción

Políticas estrictas de control
de medio ambiente y
sostenibilidad de los
recursos naturales

Desaparición de actividades
comerciales ilegales en la

minería y construcción con
el consiguiente
fortalecimiento de las
empresas formales y, por
tanto, en el gremio.

Incremento en el mercado de
clientes del sector de minería

y de construcción así como
comercio de productos no
tradicionales.

Oportunidad

Fuente: Ley N° 28611, Ley
General del Ambiente

Fomento de exportaciones
de productos no
tradicionales y no

genéticamente modificados
(GMO).

Fuente: Elaboración propia, 2014.

Factores legales

Tendencia Impacto en la Industria
Efecto probable en la

empresa

Amenaza /

Oportunidad

Débil base legal e
institucional y marco

jurídico inestable del Perú.

Mayores costos en gestiones
municipales y judiciales.
Poco interés en la inversión
de nuevos proyectos.

Dificultad para lograr
desarrollar el mercado de

clientes/socios.

Amenaza

Fuente: Marco
Macroeconómico
Multianual 2014-2016 MEF

Crecimiento lento de
empresas formales

principales clientes del
gremio.

Fuente: Elaboración propia, 2014.

78

Anexo 2. Matrices de evaluación de impacto de las fuerzas de Porter

Rivalidad entre empresas competidoras (neutral, con un promedio de 2.9)

Matriz de grado de atractividad

Condiciones 1 2 3 4 5

Número de competidores Grande Pequeño

Diversidad de competidores Alto Bajo

Crecimiento de la industria. Lento Rápido

Barreras de salida Alta Baja

Compromiso de rivales con negocio Alto Bajo

Características de producto o servicio Similar Especial

Obsolescencia de productos Corta Larga

Evaluación global 2.9

Fuente: Elaboración propia, 2014.

Ingreso de nuevos competidores (atractiva, promedio 3.4)

Matriz de grado de atractividad

Barreras de entrada 1 2 3 4 5

Economías de escala Pequeña Grande

Diferenciación del producto/servicio Pequeña Grande

Costo de cambio de clientes Bajo Alto

Requisitos de capital Bajo Alto

Experiencia y efecto de aprendizaje Bajo Alto

Identificación de la marca Bajo Alto

Acceso a canales de abastecimiento y

distribución
Amplio Limitado

Represalias esperadas Baja Alta

Evaluación global 3.4

Fuente: Elaboración propia, 2014.

79

Servicios sustitutos (neutral, promedio 2.7)

Matriz de grado de atractividad

Condiciones 1 2 3 4 5

Valor – precio del sustituto Alta Baja

Costo de cambio del usuario Bajo Alto

Disponibilidad de sustituto cercanos Grande Pequeña

Evaluación global 2.7

Fuente: Elaboración propia, 2014.

Capacidad de negociación de los proveedores (neutral, promedio 3).

Matriz de grado de atractividad

Condiciones 1 2 3 4 5

Grado de concentración de proveedores Alto Bajo

Costo de cambio Alto Bajo

Posible integración hacia adelante Alta Baja

Características de los productos Especial Similar

Disponibilidad de sustitutos Baja Alta

Contribución de los proveedores a la calidad Alto Bajo

Evaluación global 3

Fuente: Elaboración propia, 2014.

Capacidad de negociación de los clientes (atractivo, promedio 3.6)

Matriz de grado de atractividad

Condiciones 1 2 3 4 5

Grado de concentración de clientes Alto Bajo

Diferenciación de productos Bajo Alto

Disponibilidad de sustitutos para productos de

la industria
Alto

Bajo

Costo de cambio de los compradores Bajo Alto

Posible integración hacia atrás Alta Baja

Contribución a los costos totales Alta Baja

Influencia del producto a calidad Baja Alta

Evaluación global 3.6

Fuente: Elaboración propia, 2014.

80

Anexo 3. Cadena de Valor de ADEX

Fuente: Elaboración propia, 2014.

Dirección general y recursos humanos
- Relaciones efectivas con medios de prensa y gobierno. Impacto positivo
- Capacidad para atraer profesionales altamente especializados, pero falta capacidad para

retenerlos. Impacto neutral.
- Falta adecuado programa de selección, contratación, remuneración y retención del talento.

Impacto negativo
- Centralismo en la toma de decisiones por la gerencia general. Impacto negativo.

Abastecimiento
- Eventos in house. Impacto neutral.
- Proceso de compras y adquisiciones con proveedores registrados en subasta por menor precio.

Impacto positivo

Marketing y ventas
- I&D no explota
información para
desarrollo de nuevos
productos. Impacto
negativo.
- Amplio portafolio
de servicios.
Impacto positivo.
- Segmentación de
clientes poco
eficiente (solo por
facturación)
Impacto negativo.
- Amplia red de
contactos para
desarrollo de eventos

y ferias. Impacto

positivo
- Vendedores
presenciales pero sin
enfoque. Impacto

negativo

Personal de

contacto
- Ejecutivo de
cuenta
asignado a cada

asociado, pero
pobre nivel de
seguimiento y
poco seniority.
Impacto
neutral.
- Call Center.
Impacto
positivo
- No existe una
opción de
reclamos en la
web.
Impacto
negativo
- No existe
protocolo de

atención a los
clientes.

Impacto

negativo

Prestación del servicio
- Servicios genéricos,

sin customización por
rubro de negocio, por
tanto soluciones
parciales a las
necesidades específicas
de los asociados
Impacto negativo.
- Ferias y eventos,

misiones comerciales
locales e
internacionales para
ingreso a nuevos
mercados
Impacto positivo.
- Sistema de
inteligencia comercial

(Adex Data Trade)

Impacto positivo
- Baja satisfacción de
los asociados con el
servicio recibido.

Impacto negativo

Infraestructura y ambiente
- Local moderno ubicado estratégicamente. Impacto positivo.
- Pagina web deficiente y poco competitiva. Impacto negativo.

Organización interna y tecnología
- Infraestructura tecnológica no alineada a los procesos e insuficiente para dar soporte al negocio.

Impacto negativo.
- Base de datos de clientes amplia pero sin segmentación. Impacto negativo
- Adex Data Trade valorado por los clientes Impacto positivo
- Imagen positiva de la marca y del gremio. Impacto positivo
- Falta de diseño e implementación de procesos y funciones que permitan brindar servicios de

manera eficiente. Impacto negativo
- Ceadex como fuente de financiamiento Impacto positivo
- Estudios Económicos y Proyectos son áreas con mucha producción de información pero que falta

ser transformados en nuevos productos por Marketing y/o Gerencias Sectoriales Impacto neutral

M
a
r
g
e
n

Soporte físico y

habilidades
- Publicaciones físicas
y electrónicas: revistas,

boletines sectoriales,
perfiles de mercados y
productos. Impacto

positivo
-Adex Data Trade.

Impacto positivo
- Certificados de
origen. Impacto

neutro
- Ferias y misiones

internacionales

Impacto positivo
- Know how de

personal altamente

especializado.

Impacto positivo
- Talleres in house.
Impacto positivo.

81

82

Anexo 4. Matriz VRIO

Recurso/Capacidad Valioso Raro Inimitable
Intrínsecos a

Organización

Implicancias

Competitivas

Recursos: ¿Qué posee?

Equipos e instalaciones adecuados Sí Sí No VCT

Sistemas de información gerencial No DC

Personal capacitado No DC

Red de contactos Sí Sí Sí Sí VC

Directivos y gerentes con experiencia y
especializados

Sí Sí No VCT

Base de datos de clientes para segmentación
de mercado

No DC

Capacidades: ¿Qué hace con lo que posee?

Amplio portafolio de servicios Sí Sí Sí Sí VC

Desarrollo de servicios para atender

necesidades específicas a cada a segmento
No DC

Capacidad de generación de respuestas y
propuestas de política económica y comercial
por parte de entidades públicas y privadas

Sí Sí Sí Sí VC

Centros académicos como fuente de ingreso
complementario y como oferta de valor
añadido

Sí Sí Sí Sí VC

Satisfacción de clientes con los servicios
brindados y con los requerimientos que
pudieran tener

No DC

Desarrollo de competencias para organizar
ferias, misiones, eventos

Sí Sí No VCT

Fuerte presencia en medios Sí Sí Sí Sí VC

Segmentación de clientes adecuada

considerando la amplia diversidad de los
mismos

No DC

Comunicación constante con sus socios No DC

Empoderamiento al personal para rápida toma
de decisiones

Sí No PC

Diseño de procesos que faciliten brindar el
servicio de manera adecuada

No DC

Adecuado programa de selección,

contratación, remuneración y retención del
talento

No DC

Competencias: ¿Cómo lo hace?

Su fuerte presencia en medios y su capacidad
de generación de respuestas y propuestas de
política económica y comercial por parte de
entidades públicas y privadas le dan un
posicionamiento del representante del gremio
de los exportadores

Sí Sí Sí Sí VC

Ofrece un amplio portafolio de servicios a
partir de la red de contactos que tiene y el
capital intelectual generado en los centros
académicos/ADEX Consulting

Sí Sí Sí Sí VC

Donde: VCT=Ventaja Competitiva Temporal; VC=Ventaja Competitiva; DC=Desventaja Competitiva;
PC=Paridad Competitiva.
Fuente: Barney, Jay B. y William S. Hesterly (2012), Strategic Management And Competitive Advantage, 4th

Edition, New Jersey: PEARSON. Elaboración Propia

83

Anexo 5. Evaluación de dimensiones de la Matriz PEYEA

POSICIÓN ESTRATÉGICA

INTERNA (PEI)
Puntaje

POSICIÓN ESTRATÉGICA

EXTERNA (PEE)
Puntaje EJES

Fortaleza Financiera FF (1;6) 2.9 Estabilidad del Ambiente EA (-1;-6) -3.29 Eje Y: -0.4

Rendimiento sobre la inversión 1 Cambios tecnológicos -2

Apalancamiento 5 Tasa de inflación -2

Liquidez 3 Fluctuación de la demanda -4

Capital de trabajo 3 Barreras de entrada -2

Flujos de efectivo 3 Rivalidad entre competidores -5

Riesgos implícitos del negocio 3 Presión de productos sustitutos -4

Economías de escala y experiencia 2 Elasticidad precio de la demanda -4

Ventaja Competitiva VC (-1;-6) -3.30 Fortaleza de la Industria FI (1;6) 4.29 Eje X: 1

Participación de mercado -2 Potencial de crecimiento 6

Calidad de los productos y servicios -5 Potencial de utilidades 5

Ciclo de vida de los productos y
servicios

-3 Estabilidad financiera 5

Lealtad del consumidor -3 Conocimiento tecnológico 4

Tecnologías de información -5 Utilización de los recursos 3

Posicionamiento de la marca -2 Intensidad del capital 3

 Facilidad de ingreso al mercado 4

84

Anexo 6. Análisis matriz MPEC

Donde los códigos de las estrategias alternativas corresponden a:

Código Estrategias específicas

E1
Desarrollo de nuevos productos para los clientes actuales a partir de un cambio en la segmentación,
rediseñando los productos actuales a la medida de las necesidades de sus asociados.

E4
Presencia en los espacios de convocatoria para oportunidades de interés de los asociados así como
participación en estructuración de agenda política y de reguladores relacionados con el sector.

E6
Desarrollo de estrategias de Sostenibilidad en el marco de la responsabilidad social, dirigidas a sensibilizar a
los asociados, apoyando a comunidades de escasos recursos del país.

E7 Desarrollo de protocolo de atención al cliente con sistemas de control que garanticen su satisfacción.

E8
Foco en la segmentación de clientes a través del desarrollo de un sistema de inteligencia comercial eficiente

para ADEX.

E9 Enfoque en la satisfacción del cliente alineando los procesos y funciones de las distintas áreas de ADEX.

E10
Implementación de sistemas de gestión, planeamiento, información gerencial y control eficientes, de acuerdo
con las necesidades del gremio.

E11 Desarrollo de políticas de selección, contratación, capacitación, remuneración y retención del talento.

E12
Penetración de mercado, a partir de un plan comercial que involucre acciones de marketing y de
sensibilización de sus clientes actuales para que tomen conocimientos de todos los productos que ofrece
ADEX y de los beneficios que les pueden generar.

Factores clave de éxito
Ponderación

(%)
PA PTA PA PTA PA PTA PA PTA PA PTA PA PTA PA PTA PA PTA PA PTA

Oportunidades

1. Énfasis en la descentralización política, económica y administrativa para

propiciar el desarrollo del Perú.
8.00% 3 0.24 3 0.24 3 0.24 3 0.24 4 0.32 2 0.16 2 0.16 3 0.24 4 0.32

2. Crecimiento de PBI Perú en 6.9% y 6.3% entre 2011 y 2012 con proyección a

6.0 -6.5% los próximos 2013-2014.
9.00% 4 0.36 4 0.36 3 0.27 3 0.27 4 0.36 2 0.18 2 0.18 2 0.18 4 0.36

3. Expectativa de crecimiento de EEUU a un promedio anual de 2.3% de PBI entre

2013-2015.
8.00% 4 0.32 3 0.24 3 0.24 3 0.24 4 0.32 2 0.16 2 0.16 2 0.16 4 0.32

4. Mayor inclusión social y menos conflictos sociales. 5.00% 3 0.15 4 0.20 4 0.20 3 0.15 3 0.15 2 0.10 2 0.10 2 0.10 4 0.20

5. Mayor inversión y promoción en ciencia, tecnología e innovación a nivel

nacional.
7.00% 2 0.14 3 0.21 4 0.28 3 0.21 4 0.28 3 0.21 3 0.21 3 0.21 3 0.21

6. Incertidumbre en el marco jurídico y político para la gestión empresarial 8.00% 1 0.08 4 0.32 3 0.24 3 0.24 2 0.16 3 0.24 2 0.16 2 0.16 1 0.08

7. Mayor reemplazo de equipos por otros de mejor rendimiento. 5.00% 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

8. Mayor demanda de responsabilidad empresarial 5.00% 2 0.10 3 0.15 4 0.20 3 0.15 3 0.15 3 0.15 3 0.15 4 0.20 2 0.10

9. Incremento de Tratados de Libre Comercio 0.00% 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Amenazas

1. Incremento de percepción de la corrupción como principal problema del país de

26% a 47% entre 2004 a 2012
5.00% 1 0.05 1 0.05 1 0.05 2 0.10 2 0.10 4 0.20 4 0.20 4 0.20 1 0.05

2. Disminución de crecimiento de China de 8% PBI entre 2013-2015 7.00% 2 0.14 1 0.07 1 0.07 1 0.07 3 0.21 2 0.14 2 0.14 1 0.07 1 0.07

3. Incremento latente del precio del petróleo: 2010- 2011 en 19.8%, USD 94.00 el

2012 y proyección USD 95.00 el 2013.
6.00% 2 0.12 1 0.06 1 0.06 1 0.06 1 0.06 2 0.12 2 0.12 1 0.06 1 0.06

4. Escasez de recursos pesqueros y presencia de vedas. 4.00% 2 0.08 1 0.04 1 0.04 1 0.04 3 0.12 2 0.08 2 0.08 1 0.04 1 0.04

5. Amenaza de productos sustitutos en el sector académico (universidades,

institutos)
7.00% 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

6. Falta de interés de las empresas por agremiarse 8.00% 3 0.24 1 0.08 1 0.08 2 0.16 3 0.24 2 0.16 2 0.16 1 0.08 4 0.32

7. Alta rivalidad entre los competidores de la industria sobre todo en productos

especializados
8.00% 4 0.32 3 0.24 3 0.24 4 0.32 4 0.32 4 0.32 4 0.32 4 0.32 4 0.32

100.00%

Fortalezas

1. Relaciones efectivas con medios de prensa y gobierno 8.00% 3 0.24 4 0.32 4 0.32 3 0.24 2 0.16 2 0.16 2 0.16 3 0.24 3 0.24

2. ADEX Data Trade valorado por clientes 5.00% 4 0.20 2 0.10 2 0.10 4 0.20 4 0.20 3 0.15 2 0.10 2 0.10 4 0.20

3. Imagen positiva de la marca y del gremio 4.00% 4 0.16 4 0.16 4 0.16 4 0.16 3 0.12 3 0.12 2 0.08 4 0.16 4 0.16

4. CEADEX como fuente de financiamiento 6.00% 3 0.18 2 0.12 4 0.24 3 0.18 4 0.24 3 0.18 3 0.18 4 0.24 3 0.18

5. Local moderno estratégicamente ubicado 3.00% 3 0.09 2 0.06 2 0.06 4 0.12 2 0.06 3 0.09 2 0.06 3 0.09 3 0.09

6. Amplio portafolio de productos 7.00% 3 0.21 2 0.14 3 0.21 3 0.21 2 0.14 2 0.14 2 0.14 3 0.21 4 0.28

7. Amplia red de contactos para el desarrollo de eventos y ferias 5.00% 4 0.20 2 0.10 3 0.15 3 0.15 2 0.10 2 0.10 2 0.10 2 0.10 4 0.20

8. Abundante producción de información por parte de Estudios Económicos y

ADEX Consulting, transformable en soluciones para asociados y clientes externos
5.00% 4 0.20 2 0.10 3 0.15 3 0.15 4 0.20 2 0.10 2 0.10 4 0.20 4 0.20

Debilidades

1. Falta de un adecuado programa de selección, contratación, remuneración y

retención del talento
8.00% 1 0.08 1 0.08 1 0.08 1 0.08 1 0.08 3 0.24 1 0.08 4 0.32 1 0.08

2. Infraestructura tecnológica no alineada a los procesos e insuficiente para dar

soporte al negocio
4.00% 2 0.08 1 0.04 1 0.04 1 0.04 4 0.16 3 0.12 4 0.16 2 0.08 2 0.08

3. Segmentación de clientes poco eficiente (solo por facturación) 5.00% 4 0.20 1 0.05 1 0.05 1 0.05 4 0.20 2 0.10 3 0.15 2 0.10 2 0.10

4. Falta de diseño e implementación de procesos y funciones que permitan brindar

servicios de manera eficiente.
8.00% 1 0.08 1 0.08 1 0.08 2 0.16 1 0.08 4 0.32 2 0.16 2 0.16 1 0.08

5. Página web deficiente y poco competitiva 5.00% 1 0.05 1 0.05 1 0.05 1 0.05 1 0.05 2 0.10 2 0.10 2 0.10 1 0.05

6. I&D no explota la información para desarrollo de nuevos productos 5.00% 3 0.15 1 0.05 1 0.05 1 0.05 4 0.20 3 0.15 4 0.20 2 0.10 2 0.10

7. No existe protocolo de atención a los clientes 8.00% 1 0.08 1 0.08 1 0.08 4 0.32 1 0.08 4 0.32 2 0.16 2 0.16 1 0.08

8. Servicios generales sin customización por rubro de negocio, por tanto soluciones

parciales a las necesidades específicas de los asociados
6.00% 4 0.24 1 0.06 1 0.06 1 0.06 3 0.18 2 0.12 3 0.18 2 0.12 2 0.12

9. Baja satisfacción de los asociados con el servicio recibido 8.00% 3 0.24 1 0.08 1 0.08 4 0.32 4 0.32 4 0.32 3 0.24 4 0.32 2 0.16

Suma del puntaje del grado de atracción 100.00% 5.02 3.93 4.17 4.79 5.36 5.05 4.49 4.82 4.85

E12

PA= Puntuación del grado de atractivo; PTA= Puntuación total del grado de atractivo.

Escala del grado del atractivo: 1 = no atractiva; 2 = poco atractiva; 3 = razonablemente atractiva; 4 = muy atractiva.

Estrategias alternativas

E01 E04 E06 E07 E08 E09 E10 E11

85

Anexo 7. Mapeo de grupos de interés
Grupos de

interés
Oportunidades Amenazas Propuesta de acciones

Comunidad

 Tendencia a incorporar
políticas de responsabilidad

social en el ámbito empresarial.

 Mejora de imagen del gremio a
través de la implementación de

acciones de RS.

 Rechazo al gremio por
falta de solidaridad con

su comunidad.

 Campañas de RSE que
involucren acciones de alto
impacto conjuntas con ONG de

gran prestigio a nivel nacional.

 Implementar canales que
permitan comunicar y recibir

información entre el gremio y las
partes interesadas.

Asociados

 Desarrollo de una relación
estrecha con el asociado,
garantizando la comunicación,
la transparencia y la
satisfacción con el gremio.

 Demanda de asociados por
servicios de calidad que cubran
sus necesidades reales.

 Diferenciación de otros
gremios que ofrecen servicios
similares mediante innovación.

 Segmentación
inadecuada de los
asociados.

 Prestación de servicios
inadecuados y

dirigidos al público
erróneo.

 Diseñar programas de
comunicación clara y
transparente en referencia a los

beneficios que ofrece el gremio.

 Desarrollar servicios que
contribuyan al desarrollo

empresarial de los asociados.

 Ejecución periódica de
evaluaciones de satisfacción del
cliente.

Estado

 Intermediación entre asociados
y estado, en apoyo a las
acciones de este último para el
sector exportaciones.

 Propuesta de nuevos proyectos
para beneficio de ambos

stakeholders.

 Cambio frecuente de
funcionarios estatales
de alto rango.

 Falta de “llegada” a
entes estatales debido a
pobre alcance de

directivos de ADEX.

 Incorporación de personalidades
de gran alcance y excelente
reputación personal al directorio

y comités de ADEX.

Prensa

 Necesidad continua de
información especializada en
comercio exterior de por parte
de los medios de prensa.

 Solicitud frecuente de
comentarios de líderes de
opinión respecto de acciones y
declaraciones por parte del
gobierno.

 Demora en respuesta a
inquietudes de prensa.

 Entrega información
inexacta o poco

confiable.

 Interpretación errónea
de información
entregada y difusión de
la misma.

 Fidelización de periodistas
mediante reuniones uno a uno
con directivos de ADEX.

 Celebración conjunta de fechas
importantes para la prensa.

 Capacitaciones recurrentes para
periodistas especializados.

Trabajadores

 Capital humano motivado, que
brinda un servicio de calidad y
está comprometido con la
mejora continua del gremio.

 Personal capacitado en manejo
del CRM y de las bases de datos
disponibles.

 Personal desmotivado
que no ofrece un buen
servicio dañando la
reputación de ADEX.

 Alta rotación de
personal que
disminuye el capital
intelectual de la
empresa.

 Mejora del clima laboral.

 Capacitación, línea de carrera.

 Retención del talento.

 Participación de los
colaboradores en programas de
RSE con sus familias.

 Ofrecer oportunidades laborales
a trabajadores con discapacidad
y a grupos marginados de

manera preferencial a los
pobladores de la comunidad.

Aliados

estratégicos

 Reducción de costos fijos a
través de la tercerización de
servicios no afines al core
business del gremio.

 Fidelización del proveedor a
través de la firma de contratos a
mediano y largo plazo.

 Extensión del compromiso de
RS a los socios estratégicos y
proveedores del gremio.

 Pérdida de calidad por
mecanismos de control
inadecuados.

 Incapacidad de selecci
proveedores con
óptima relación precio/
calidad.

 Atrasos en pago de
servicios prestados y
consecuente pérdida de
confianza del
proveedor.

 Implementar requisitos
alineados a criterios ambientales
y sociales establecidos en
cláusulas de contratación con
proveedores.

 Estricto cumplimiento de
compromisos establecidos con
proveedor.

 Relación cercana entre los
responsables de la relación por
parte del gremio, con los
representantes del proveedor.

Fuente: Elaboración propia, 2014.

86

Anexo 8. Mapeo de análisis interno
Procesos de cadena de

valor
Oportunidades Amenazas Propuesta de acciones

Dirección general y

RRHH:

 Compromiso de la
presidencia y directorio
con programas de
responsabilidad social.

 Selección de capital
humano procedente de
sectores deprimidos o
con pocos recursos.

 Convertirse en líder en
la gestión de RSE entre
los demás gremios del

país.

 Brindar oportunidades
de empleo en la
comunidad.

 Presión por parte
de asociados para
no atender a
ciertos

stakeholders.

 Falta de masa
crítica de personal
especializado en
dichos sectores.

 Alinear plan de acción de
RSE con plan estratégico
de ADEX.

 Continuar ofreciendo
oportunidades laborales a
la población de la

comunidad a nivel local y
regional.

 Capacitar personal en los
segmentos mencionados.

Organización interna y

tecnología:

 Alineación de
infraestructura de TI y
procesos.

 Implementación de un
sistema de inteligencia
comercial para optimizar
el conocimiento del
mercado.

 Conocimiento del
mercado para
desarrollo de nuevos
servicios ad hoc para
asociados.

 Mayor eficiencia en
detección de
oportunidades de
negocio con públicos
de interés.

 Capacidad
deficiente de
manejo de
sistemas debido a

la alta rotación del
personal.

 Pobre
segmentación de
asociados, sólo por
nivel de
facturación.

 Aprovechar el sistema de
inteligencia comercial
para identificar
oportunidades de mejora
en procesos para reducir
los costos.

 Capacitación de personal
clave en el uso del sistema
de inteligencia comercial.

 Difusión de ADEX Data
Trade como herramienta
esencial para los
exportadores.

Infraestructura:

 Local moderno
estratégicamente
ubicado.

 Refuerzo y
modernización de la
página web del gremio.

 Alianzas estratégicas
para reducir necesidad

de inversión en
infraestructura a nivel
nacional.

 Reducción de
necesidad de capital de
trabajo.

 Falta de alineación
con los socios
estratégicos.

 Fortalecer las alianzas
estratégicas existentes y
buscar nuevos asociados
para satisfacer las
necesidades de la
institución.

Abastecimiento:

 Asociación con gremios
e instituciones regionales
e internacionales para

ampliar red de servicio.

 Procesos de compras y
adquisiciones con

proveedores registrados.

 Aumento de capacidad
para satisfacer
demanda.

 Reducción de
necesidad de capital de
trabajo.

 Mejores precios para
los insumos requeridos.

 Riesgo de
clonación de
servicios por parte
de instituciones

afines.

 Fuga de
información

confidencial.

 Fortalecer las alianzas
estratégicas existentes.

 Buscar nuevos socios
estratégicos para satisfacer
la demanda de servicios
especializados.

Soporte físico y

habilidades:

 Eficiencia operativa en la
asignación de recursos.

 Asignación eficiente de
recursos, minimizando
desperdicios, uso
ineficiente de
combustible, energía y
horas hombre.

 Falta de inversión
en necesidades
reales para el
desarrollo de las
actividades.

 Despliegue del sistema de
planificación de recursos
empresariales (ERP).

 Marketing y ventas:

 Amplio portafolio de
servicios a la medida de
las necesidades y poder
adquisitivo de los
asociados.

 Fuerza de venta
capacitada y proactiva.

 Ofrecer servicios
superiores a los que
ofrecen otros gremios,
a precios competitivos.

 Asegurar la
rentabilidad de la
institución a partir de la
captación y fidelización

de nuevos asociados.

 Falta de impacto
de comunicación y
publicidad del
gremio en
audiencias target.

 Mejor gestión de
relación con los
asociados por
parte de la
competencia.

 Servicios más
innovadores en el

portafolio de otros
gremios.

 Campañas de incentivos
para la captación de

clientes.

 Segmentación eficiente y
portafolio adecuado a
necesidades de cada rubro
de negocios.

 Generar nuevas
oportunidades de negocio
en mercados inexplorados
para los asociados.

 Realizar campañas
publicitarias que
comuniquen a los grupos

87

de interés las acciones de
RSE del gremio.

Prestación del servicio:

 Difusión de
oportunidades de negocio
para los asociados.

 Atención personalizada a
exportadores según
tamaño de sus empresas
y el rubro en el que
desarrollan sus negocios.

 Contribuir al bienestar
de la comunidad de
exportadores.

 Difundir los servicios
brindados al asociado.

 Contribuir a la
implementación de
acciones de RSE entre
asociados.

 Servicios y
personal

inadecuados para
responder
necesidades de
asociados.

 Falta de
seguimiento a
relación con
cliente.

 Anticipar las necesidades
de los asociados mediante
una comunicación
constante con sus asesores
de negocio.

 Organizar ferias y eventos
para generar
oportunidades de negocio
para los asociados.

Fuente: Elaboración propia, 2014.

88

Anexo 9. Mapeo de los factores del contexto

Elementos del

contexto

competitivo

Oportunidades Amenazas Propuesta de acciones

Condiciones de los
factores

 Mayor especialización
de personal calificado.

 Nuevos nichos de
mercado disponibles.

 Disminución de la
demanda.

 Condiciones
negativas en los
mercados
internacionales.

 Ofrecer oportunidades
laborales a población de la
comunidad y darles la
capacitación necesaria.

Condiciones de la

demanda

 Aumento de la
demanda.

 Apertura de nuevos
mercados.

 Disminución de la
demanda.

 Condiciones
negativas en los
mercados
internacionales.

 Difusión del éxito de
ruedas de negocio, ferias y
misiones internacionales,

para atraer nuevos
asociados.

 Difusión de casos de éxito.

Características
industria relacionada

 Trabajo con entidades
gubernamentales e
instituciones con
programas
complementarios
relacionados que son
necesarias para dar y
optimizar los
servicios.

 Tendencias y líderes
gubernamentales
opuestos a los

intereses de los
exportadores.

 Innovación superior
de la competencia.

 Fortalecer las alianzas
estratégicas con entidades
gubernamentales con
programas relacionados al
comercio exterior.

Contexto de
estrategia y rivalidad

 Mejora de las
condiciones de

competencia del
mercado.

 Identificación de
nuevas necesidades
del sector exportación.

 Lentitud en la
respuesta a
variaciones en las
condiciones del
mercado.

 Mantener buenas
relaciones con los
stakeholders a través de un
óptimo servicio al cliente y
apoyo a la comunidad.

Fuente: Elaboración propia, 2014.

89

Anexo 10. Alineamiento de acciones de responsabilidad social con objetivos estratégicos

 Objetivos estratégicos26

Código Acciones de responsabilidad social OE1 OE2 OE3 OE4 OE5 OE6 Total

ARS1
Implementar campañas de RSE que involucren
acciones de alto impacto conjuntas con ONG de gran
prestigio a nivel nacional.

 x x 2

ARS2

Diseñar programas de comunicación clara y
transparente dirigidos a los grupos de interés, en
referencia a los beneficios y acciones de RSE que

ofrece el gremio. Fortalecer los canales de
comunicación existentes que permitan comunicar y
recibir información entre el gremio y las partes
interesadas.

 x x x x 4

ARS3

Implementar plan de fidelización de periodistas que
involucre reuniones uno a uno con directivos de
ADEX, celebración conjunta de fechas importantes

para la prensa y capacitaciones recurrentes para
periodistas especializados.

 x 1

ARS4

Fomentar la participación de colaboradores y sus
familiares en programas de RSE a través de un plan
que contemple la mejora del clima laboral,
capacitación sobre todo en sectores deprimidos o con
pocos recursos, línea de carrera, retención del talento.

x x X x 4

ARS5

Ofrecer oportunidades laborales a trabajadores con
discapacidad y a grupos marginados de manera
preferencial a los pobladores de la comunidad a nivel
local y regional, y darles la capacitación necesaria.

 X x 2

ARS6

Desarrollar una relación cercana entre los
responsables de la relación por parte del gremio, con
los representantes del proveedor. Garantizar el
estricto cumplimiento de los compromisos

establecidos con los proveedores e implementar
requisitos alineados a criterios ambientales y sociales
establecidos en cláusulas de contratación con los
mismos.

x x x 3

ARS7
Incorporación de personalidades de gran alcance y
excelente reputación personal al directorio y comités
de ADEX.

 x x 2

ARS8
Alinear plan de acción de RSE con plan estratégico
de ADEX.

x x 2

ARS9

Fortalecer las alianzas estratégicas existentes con
entidades gubernamentales con programas
relacionados al comercio exterior. Mantener buenas
relaciones con los stakeholders a través de un
óptimo servicio al cliente y apoyo a la comunidad y

buscar nuevos socios estratégicos para satisfacer la
demanda de servicios especializados y necesidades
de la institución.

x x x x 4

ARS10

Aprovechar el sistema de inteligencia comercial para
identificar oportunidades de mejora en procesos para
reducir los costos y que, a su vez, permita realizar
una segmentación eficiente para contar con un
portafolio adecuado a necesidades de cada rubro de

negocios. Capacitación de personal clave en el uso
del sistema de inteligencia comercial.

x x x x x 5

ARS11

Organizar y difundir ferias, eventos, ruedas de
negocio, misiones internacionales para generar
oportunidades de negocio para los asociados y atraer
nuevos.

x x x X x 5

26 Ver descripción de objetivos estratégicos en el capítulo 4.

90

ARS12
Despliegue del sistema de planificación de recursos
empresariales (ERP).

x x x 3

ARS13

Implementar un plan comercial que contemple el
desarrollo servicios así como de nuevas
oportunidades de negocio en mercados inexplorados
que contribuyan al desarrollo empresarial de los
asociados. Difusión de ADEX Data Trade como
herramienta esencial para los exportadores.
Comunicación constante con los asociados para

anticipar sus necesidades. Ejecución periódica de
evaluaciones de satisfacción del cliente.
Implementación de campañas de incentivos para la
captación de clientes.

x x x x x 5

Fuente: Elaboración propia, 2014.

91

Anexo 11. Estados Financieros de ADEX (Información Histórica)

Asociación de Exportadores
Estado de Resultados

(En miles de nuevos Soles)

 2010 2011 2012 2013

Ingresos

Cuotas de Asociados 2,702 2,764 3,225 3,350

Publicaciones Institucionales 162 138 148 150

Eventos Institucionales 928 914 1,067 1,252

Expoalimentaria 2,398 3,403 4,768 5,184

Certificaciones 1,068 1,385 1,530 1,550

Consultorías 1,158 415 616 1,105

Sucursales 1,103 1,587 1,890 2,551

Otros Ingresos 280 271 444 578

Total Ingresos Operativos 9,799 10,877 13,688 15,720

Egresos

Personal 4,285 5,214 6,284 6,922

Servicios Prestados por terceros 2,534 2,528 3,103 4,278

Eventos Institucionales 494 606 764 644

Expoalimentaria 2,021 3,109 4,014 3,850

Gastos de Gestión 694 558 700 645

Provisión del Ejercicio 332 513 367 364

Total de Egresos Operativos 10,360 12,528 15,232 16,702

Resultados de Operación (561) (1,651) (1,543) (982)

Otros Ingresos y Egresos (4) 71 26 40

Superávit (Déficit) Neto (566) (1,579) (1,517) (942)

92

Asociación de Exportadores

Balance General

(En miles de nuevos Soles)

Activo dic-10 dic-11 dic-12 dic-13

Activo Corriente

Caja y Bancos 1,715 819 2,513 1,859

Cuentas por cobrar Comerciales 1,010 1,145 1,508 1,972

Cuentas por cobrar (CEADEX) 1,062 1,322 0 0

Otras cuentas por cobrar 144 96 2,472 1,149

Existencias 0 0 289 340

Gastos diferidos 96 300 356 224

Total Activo Corriente 4,027 3,683 7,138 5,544

Inmueble mobiliario y Equipo

(Neto) 3,826 4,036 18,421 29,307

Activos Intangibles (Neto) 8 7 6 6

Total Activo No Corriente 3,834 4,043 18,428 29,313

Total Activo 7,861 7,726 25,565 34,857

Pasivo Corriente dic-10 dic-11 dic-12 dic-13

Cuentas por pagar comerciales 304 528 2,271 1,426

Otras cuentas por pagar 1,258 1,558 118 1,089

Deuda por pagar CEADEX 5,948 6,719 11,505 7,685

Total Pasivo Corriente 7,509 8,805 13,894 10,200

Obligaciones Financieras 0 0 14,500 28,500

Total Pasivo 7,509 8,805 28,394 38,700

Ingresos Diferidos 243 386 154 91

Patrimonio

Aportes y Donaciones 1,403 1,403 1,403 1,403

Excedente de revaluación 2,773 2,773 2,773 2,773

Superávit (Déficit) Acumulado (3,500) (4,062) (5,641) (7,168)

Superávit (Déficit) Ejercicio (566) (1,579) (1,517) (942)

Total Patrimonio 109 (1,465) (2,983) (3,934)

Total Pasivo y Patrimonio 7,861 7,726 25,565 34,857

93

Anexo 12. Proyección de Estados Financieros sin considerar la implementación de las

estrategias (planes de acción) propuestas por la tesis

Asociación de Exportadores

Estado de Resultados

(En miles de nuevos Soles)

 dic-14 e dic-15 e dic-16 e dic-17 e dic-18 e

Ingresos

Cuotas de Asociados 3,551 3,764 3,990 4,229 4,483

Publicaciones Institucionales 159 169 179 189 201

Eventos Institucionales 1,327 1,407 1,491 1,581 1,675

Expoalimentaria 5,495 5,825 6,174 6,545 6,937

Certificaciones 1,643 1,742 1,846 1,957 2,074

Consultorías 1,171 1,242 1,316 1,395 1,479

Sucursales 2,704 2,867 3,039 3,221 3,414

Otros Ingresos 612 649 688 729 773

Total Ingresos Operativos 16,663 17,663 18,723 19,846 21,037

Egresos

Personal 7,297 7,699 8,122 8,568 9,039

Servicios Prestados por terceros 3,818 4,028 4,250 4,483 4,729

Eventos Institucionales 859 906 956 1,008 1,063

Expoalimentaria 4,151 4,380 4,620 4,874 5,142

Gastos de Gestión 925 976 1,029 1,086 1,146

Provisión del Ejercicio 570 602 635 670 707

Total de Egresos Operativos 17,621 18,590 19,612 20,689 21,825

Resultados de Operación (958) (927) (889) (843) (788)

Otros Ingresos y Egresos 0 0 0 0 0

Superávit (Déficit) Neto (958) (927) (889) (843) (788)

94

Asociación de Exportadores

Balance General

(En miles de nuevos Soles)

Activo dic-14 e dic-15 e dic-16 e dic-17 e dic-18 e

Activo Corriente

Caja y Bancos 2,974 1,638 2,347 1,292 338

Cuentas por cobrar Comerciales 2,166 2,296 2,434 2,580 2,735

Cuentas por cobrar (CEADEX) 0 0 0 0 0

Otras cuentas por cobrar 1,166 1,236 1,311 1,389 1,473

Existencias 340 340 340 340 340

Gastos diferidos 225 225 225 225 225

Total Activo Corriente 6,872 5,736 6,657 5,826 5,111

Inmueble mobiliario y Equipo

(Neto)
28,428 27,575 26,748 25,945 25,167

Activos Intangibles (Neto) 5 4 3 2 2

Total Activo No Corriente 28,433 27,579 26,751 25,948 25,169

Total Activo 35,304 33,314 33,407 31,774 30,279

Pasivo Corriente

Cuentas por pagar comerciales 3,172 3,346 4,707 4,965 5,238

Otras cuentas por pagar 2,115 2,231 3,138 3,310 3,492

Deuda por pagar CEADEX 7,685 7,685 7,685 7,685 7,685

Total Pasivo Corriente 12,971 13,262 15,530 15,961 16,415

Obligaciones Financieras 27,075 25,721 24,435 23,213 22,053

Total Pasivo 40,046 38,983 39,965 39,174 38,468

Ingresos Diferidos 150 150 150 150 150

Patrimonio

Aportes y Donaciones 1,403 1,403 1,403 1,403 1,403

Excedente de revaluación 2,773 2,773 2,773 2,773 2,773

Superávit (Déficit) Acumulado (8,110) (9,068) (9,995) (10,883) (11,726)

Superávit (Déficit) Ejercicio (958) (927) (889) (843) (788)

Total Patrimonio (4,892) (5,819) (6,707) (7,550) (8,338)

Total Pasivo y Patrimonio 35,304 33,314 33,407 31,774 30,279

95

Anexo 13. Supuestos de proyección de los Estados Financieros (con implementación de

estrategias)

Ingresos: Luego de analizar el Estado de Resultados, se ha establecido la relación entre

ingresos y gastos con las estrategias planteadas. De esta manera, se tienen los siguientes

supuestos:

ASOCIADOS (Ingresos) 2014 2015 2016 2017 2018

Nro. Asociados 822 871 931 986 1,036

Asociados adicionales 49 60 55 50 50

Cuota actual (miles de soles) 4.0 4.0 4.0 4.0 4.0

Cuota propuesta (miles de soles) 4.1 4.1 4.1 4.1 4.1

Total Ingresos por asociados (miles de soles) 3,551 3,772 3,995 4,249 4,454

EXPOALIMENTARIA (Ingresos) 2014 2015 2016 2017 2018

Nro. de participantes 37,000 39,220 41,820 44,020 46,120

Crecimiento participantes (nuevos) 2,200 2,600 2,200 2,100 2,100

Precio de entrada (miles de soles) 0.12 0.125 0.125 0.13 0.13

Total Ingresos participantes (miles de soles) 3,922 5,228 5,503 5,996 6,269

 2014 2015 2016 2017 2018

Nro. de Stands actual 119 126 146 171 186

Crecimiento de stands 7 20 25 15 15

Cuota participación/stand (miles soles) 12,47 13.00 13.00 13.50 13.50

Total Ingresos Stands (miles de soles) 1,573 1,900 2,225 2,513 2,715

Total EXPOALIMENTARIA (miles de soles) 5,495 7,127 7,727 8,508 8,984

CONSULTORÍA (Ingresos) 2014 2015 2016 2017 2018

Nro. de consultorías 28 29 34 38 40

Consultorías adicionales 2 5 4 2 2

Precio promedio/consultoría (miles de soles) 40 40 40 40 40

Total Ingresos por Consultoría (miles de

soles)
1,175 1,371 1,531 1,611 1,691

SUCURSALES (Ingresos) 2014 2015 2016 2017 2018

Nro. de sucursales 3 3 3 5 7

Sucursales adicionales 2 2 1

Ingreso promedio/sucursal (miles de soles) 901 901 500 500 500

Total Ingresos por Sucursales (miles de soles) 2,704 2,704 2,500 3,500 4,000

Gasto por sucursal (miles soles)/año 18

Gastos: Por el lado de los gastos, se considera la proyección de los gastos que se incurrirían

en caso se implementen las estrategias propuestas en la presente tesis. De esta manera, se

identificaron los siguientes impactos:

96

Costo de Implementación de Estrategias 2015 2016 2017 2018

Presupuesto de Marketing 242 256 200 242

Presupuesto RRHH 46 27 53 54

Gasto adicional depreciación / amortización 34 41 48 48

Gasto por sucursales adicionales 0 36 72 90

Gastos financiero – deuda 225 192 153 109

TOTAL (miles de soles) 546 551 526 543

Asimismo, se desarrollará una reestructuración de personal en la organización que

repercutirá en el gasto de personal. El detalle se puede apreciar en el plan de operaciones.

 2014 2015 2016 2017 2018

Personal (miles de soles) 7,297 8,677 8,200 8,375 8,462

Endeudamiento: Para la implementación de las estrategias propuestas, se requiere de

inyección de capital. Dados el actual nivel de endeudamiento de la empresa y los resultados

acumulados al 2013, se puede inferir que ADEX no será sujeta a crédito en la banca formal.

Por ello, ADEX luego de presentar las proyecciones financieras, solicitará un préstamo

valorizado en 1.5 millones de soles a CEADEX, empresa del mismo grupo.

El cronograma y condiciones del préstamo quedarían tal como sigue (en miles de soles):

Préstamo 1,500 miles de soles

T.E.A. 15.00%

Periodo 5 Años (alineado con el horizonte de análisis del planeamiento)

Cuota anual 447 miles de soles

Cuota Saldo Inicial Intereses Amortización Cuota Saldo Final

1 1,500 225 222 447 1,278

2 1,278 192 256 447 1,022

3 1,022 153 294 447 727

4 727 109 338 447 389

5 389 58 389 447 0

97

Anexo 14. Proyección de los Estados Financieros considerando la implementación de las

estrategias (planes de acción) propuestas en la presente tesis

Asociación de Exportadores

Estado de Resultados

(En miles de nuevos Soles)

 dic-14 e dic-15 e dic-16 e dic-17 e dic-18 e

Ingresos

Cuotas de Asociados 3,551 3,772 3,995 4,249 4,454

Publicaciones Institucionales 159 169 179 189 201

Eventos Institucionales 1,327 1,407 1,491 1,581 1,675

Expoalimentaria 5,495 7,127 7,727 8,508 8,984

Certificaciones 1,643 1,742 1,846 1,957 2,074

Consultorías 1,171 1,371 1,531 1,611 1,691

Sucursales 2,704 2,704 2,500 3,500 4,000

Otros Ingresos 612 649 688 729 773

Total Ingresos Operativos 16,663 18,940 19,957 22,325 23,853

Egresos

Personal 7,297 8,677 8,200 8,375 8,462

Servicios Prestados por terceros 3,818 3,488 3,764 4,036 4,347

Eventos Institucionales 859 906 956 1,008 1,063

Expoalimentaria 4,151 4,380 4,620 4,874 5,142

Gastos de Gestión 925 976 1,029 1,086 1,146

Provisión del Ejercicio 570 602 635 670 707

Presupuesto de Marketing 242 256 200 242

Presupuesto RRHH 46 27 53 54

Gasto adicional deprec/amortización 34 41 48 48

Gasto por sucursales adicionales 0 36 72 90

Gastos financiero - deuda 225 192 153 109

Total de Egresos Operativos 17,621 19,575 19,755 20,575 21,410

Resultados de Operación (958) (634) 202 1,750 2,443

Otros Ingresos y Egresos 0 0 0 0 0

Superávit (Déficit) Neto (958) (634) 202 1,750 2,443

98

Asociación de Exportadores

Balance General

(En miles de nuevos Soles)

Activo dic-14 e dic-15 e dic-16 e dic-17 e dic-18 e

Activo Corriente

Caja y Bancos 2,974 1,670 948 1,580 3,113

Cuentas por cobrar Comerciales 2,166 3,078 3,243 3,628 3,876

Cuentas por cobrar (CEADEX) 0 0 0 0 0

Otras cuentas por cobrar 1,166 1,657 1,746 1,953 2,087

Existencias 340 340 340 340 340

Gastos diferidos 225 225 225 225 225

Total Activo Corriente 6,872 6,970 6,502 7,726 9,641

Inmueble mobiliario y Equipo

(Neto) 28,428 27,591 26,792 26,017 25,239

Activos Intangibles (Neto) 5 4 3 2 2

Total Activo No Corriente 28,433 27,595 26,795 26,020 25,241

Total Activo 35,304 34,565 33,297 33,746 34,882

Pasivo Corriente

Cuentas por pagar comerciales 3,172 3,154 3,197 3,326 3,442

Otras cuentas por pagar 2,115 2,103 2,132 2,218 2,295

Deuda por pagar CEADEX 7,685 7,685 7,685 7,685 7,685

Total Pasivo Corriente 12,971 12,942 13,014 13,229 13,422

Obligaciones Financieras 27,075 26,999 25,457 23,941 22,442

Total Pasivo 40,046 39,941 38,471 37,170 35,864

Ingresos Diferidos 150 150 150 150 150

Patrimonio

Aportes y Donaciones 1,403 1,403 1,403 1,403 1,403

Excedente de revaluación 2,773 2,773 2,773 2,773 2,773

Superávit (Déficit) Acumulado (8,110) (9,068) (9,702) (9,500) (7,750)

Superávit (Déficit) Ejercicio (958) (634) 202 1,750 2,443

Total Patrimonio (4,892) (5,526) (5,324) (3,574) (1,131)

Total Pasivo y Patrimonio 35,304 34,565 33,297 33,746 34,883

99

Anexo 15. Estimación del Flujo de Caja

Estimación de Flujos de Caja sin estrategias (crecimiento orgánico)

CxC (miles de soles) 2015 2016 2017 2018

Saldo Inicial CxC 3,333 3,533 3,745 3,969

Ventas 17,663 18,723 19,846 21,037

Cobranzas 17,463 18,511 19,622 20,799

Saldo Final 3,533 3,745 3,969 4,207

Se considera un ratio de cobranza de 80% (histórico)

CxP (miles de soles) 2015 2016 2017 2018

 Saldo Inicial 5,286 5,577 7,845 8,276

 Gasto 18,590 19,612 20,689 21,825

 Pagos 18,299 17,344 20,258 21,371

 Saldo Final 5,577 7,845 8,276 8,730

Se considera un ratio de pagos de 65% (histórico)

Cobranzas - Pagos (836) 1,167 (637) (572)

Estimación de Flujos de Caja con estrategias (crecimiento orgánico)

CxC (miles de soles) 2015 2016 2017 2018

Saldo Inicial 3,333 4,735 4,989 5,581

Ventas 18,940 19,957 22,325 23,853

Cobranza 17,538 19,703 21,733 23,471

Saldo Final 4,735 4,989 5,581 5,963

CXP (miles de soles) 2015 2016 2017 2018

Saldo Inicial 5,286 5,257 5,329 5,544

Gasto 19,866 20,050 20,869 21,682

Pagos 19,558 19,660 20,365 21,194

Pre. Marketing 242 256 200 242

Pre. RRHH 46 27 53 54

Compra de activos 50 35 35 0

Saldo Final 5,257 5,329 5,544 5,737

Caja (miles de soles) 2015 2016 2017 2018

Saldo Inicial 2,974 1,670 948 1,580

Cobranzas 17,538 19,703 21,733 23,471

Pagos (19,895) (19,978) (20,653) (21,490)

AJUSTE

Saldo Final 617 1,395 2,027 3,561

Préstamo 1,500

Cuota (447) (447) (447) (447)

Saldo Final 1,670 948 1,580 3,113

Cobranzas - pagos (2,357) (275) 1,080 1,981

	1.1 Consideraciones generales
	1.2 Descripción y perfil de la empresa
	1.2.1 Organización
	1.2.2 Clientes
	1.2.3 Servicios

	1.3 Definición del problema
	1.4 Enfoque y descripción de la solución prevista
	2.1 Análisis del entorno general
	2.2 Análisis del gremio de exportadores
	2.2.1 Análisis de la industria – Las 5 fuerzas de Porter
	2.2.2 Matriz de Evaluación de Factores Externos (EFE)
	2.2.3 Matriz de Perfil Competitivo (MPC)

	2.3 Conclusiones
	3.1 Análisis de las áreas funcionales (AMOFHIT)
	3.2 Evaluación de la cadena de valor
	3.3 Evaluación de factores internos (Matriz EFI)
	3.4 Análisis de recursos y capacidades
	3.5 Matriz VRIO, Ventaja competitiva y estrategia genérica
	4.1 Propuesta de visión y misión
	4.2 Valores
	4.3 Objetivos estratégicos
	5.1 FODA
	5.2 Estrategias del FODA cruzado
	5.3 Matriz PEYEA
	5.4 Matriz Interna – Externa (IE)
	5.5 Matriz de la Gran Estrategia
	6.1 Matrices de alineamiento de estrategias con los objetivos
	6.2 Descripción de la estrategia seleccionada
	6.2.1 Estrategia genérica
	6.2.2 Estrategia de crecimiento

	7.1 Introducción
	7.2 Objetivos del plan de marketing
	7.3 Estrategia de marketing
	7.3.1 Estrategia de segmentación
	7.3.2 Estrategia de posicionamiento
	7.3.3 Postura competitiva

	7.4 Mezcla de marketing
	7.4.1 Producto
	7.4.2 Precio
	7.4.3 Plaza
	7.4.4 Promoción
	7.4.5 Personas
	7.4.6 Procesos
	7.4.7 Proactividad

	7.5 Plan de inversión de marketing
	8.1. Introducción
	8.2. Objetivos del plan de operaciones y diseño organizacional
	8.3. Implementación de actividades del plan de operaciones y diseño organizacional
	8.3.1. Revisión de procesos
	8.3.2 Rediseño organizacional
	8.3.3 Aseguramiento de la calidad en el servicio

	8.4 Presupuesto de operaciones
	9.1 Introducción
	9.2 Políticas de recursos humanos
	9.3 Objetivos de recursos humanos
	9.4 Prácticas de recursos humanos propuestas
	9.4.1 Reclutamiento
	9.4.2 Entrenamiento y desarrollo
	9.4.3 Comunicación y relaciones con los empleados
	9.4.4 Compensación y beneficios

	9.4 Gestión del cambio organizacional
	9.5 Presupuesto de recursos humanos
	10.1 Introducción
	10.2 Objetivos de responsabilidad social empresarial
	10.3 Modelo de responsabilidad social empresarial
	10.3.1 Grupos de interés
	10.3.2 Determinación de acciones de RSE a partir de los grupos de interés
	10.3.3 Determinación de acciones de RSE a partir de la cadena de valor
	10.3.4 Determinación de acciones de RSE a partir del diamante de Porter

	10.4. Priorización de acciones de responsabilidad social
	11.1 Introducción
	11.2 Objetivos financieros
	11.2.1 Ratios e Indicadores Financieros

	11.3 Evaluación Financiera de las Estrategias
	11.3.1 Supuestos de proyección de los Estados Financieros
	11.3.2 Resultados
	11.3.3 Recomendaciones de estrategia a seguir

	11.4 Análisis de sensibilidad
	12.1 Introducción
	12.2 Mapa estratégico
	12.3 Cuadro de mando integral y alineamiento de iniciativas

