
UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Universidad Nacional de La Matanza

Unidad Académica: INGENIERIA E INVESTIGACIONES TECNOLOGICAS

Código: C146

Título del Proyecto: “HERRAMIENTA DE SOPORTE PARA LA TOMA DE DECISONES EN
PYMES de MATANZA”

Director del Proyecto:

Juan Ignacio Doberti

Co-directora

Romanelli Graciela Beatriz

Integrantes:

Dioguardi Javier
Hernández Carlos
Gabay Gabriela
Padovano Silvana
Crocco Carla
Ramírez Sebastián

Fecha de inicio: 01/01/2013
Fecha de finalización: 31/12/2014

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Título del Proyecto: “HERRAMIENTA DE SOPORTE PARA LA TOMA DE DECISONES

EN PYMES de MATANZA”

1. Resumen

Dada la necesidad de los pequeños emprendedores de contar con herramientas
accesibles y simples que faciliten el diagnóstico situacional de su emprendimiento,
considerando las características propias de su actividad y teniendo en cuenta que
siempre resulta necesario establecer las prioridades para la realización de la reforma
organizacional, es así que desarrollamos este trabajo de investigación procurando
responder a la necesidad manifiesta.

Basándonos en el estudio de la situación de competitividad y sustentabilidad de las
Pymes en la zona de La Matanza y sus alrededores, formulado como proyecto interno
C-113, analizamos las respuestas de autoevaluación presentadas por las compañías
para luego perfeccionar la encuesta, validar el modelo y elaborar un algoritmo que
ponderando las respuestas por su impacto sobre los resultados finales, oriente a las
empresas en cuanto a las prioridades reales en la implementación del plan de
acciones para la mejora emergente.

Considerando lo antedicho, se trabajó para identificar las variables de mayor impacto
(de éxito) en la evolución de los emprendimientos relevados (agrupados por rubro
tecnológico), para luego identificar y analizar las variables correspondientes a las
respuestas de mayor impacto en el resultado final.

Finalmente, se planteó un algoritmo de análisis agrupando las respuestas por temas
en común y se les asignó un “índice de valoración ponderada” para el cálculo del
estado de situación de la compañía frente a sus necesidades reales.

Palabras Clave:

 Autoevaluación,

 Variables

 Ponderación,

 Mejoras.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

2. Desarrollo del Informe Final

Se realizó la elaboración del informe según el ordenamiento indicado en el protocolo de
presentación, conforme a los siguientes apartados en cumplimiento con el plan de tareas
presentado para este proyecto:

a. Organización del Informe

-Introducción:

 Selección del Tema

Este trabajo resulta ser la continuidad del proyecto interno C-113, en donde luego de
elegir una herramienta para evaluar el nivel de efectividad que puede tener una
PyME, validamos el modelo y finalmente planteamos un algoritmo que ponderando
cada consulta en función de su impacto sobre el resultado final, le permite a las
propias empresas conocer su “índice de performance” actual.

Los resultados obtenidos para este proyecto, en suma a los del proyecto precedente
vinculado, están disponibles para que las PyMEs localizadas en la zona de la
Matanza y alrededores, puedan autoevaluarse y conocer así sus debilidades,
enfocándose luego en la implementación del plan de acciones con prioridades
requerido para mejorar el desempeño.

Adicionalmente, con el objetivo de definir y comunicar una herramienta integral para
el diagnóstico y la mejora de los emprendedores, se desarrolló un estándar para la
evaluación de la calidad de la gestión, acorde a la necesidad de los pequeños y
medianos empresarios.

 Definición del Problema

Se trata de la necesidad de los pequeños emprendedores de contar con herramientas
accesibles, simples de entender, de utilizar y de muy bajo costo que a partir del
diagnóstico situacional de su emprendimiento, les permita reconocer sus fortalezas y
sus debilidades, para luego concentrarse en la eliminación o reducción de estas
últimas racionalmente.

Con el desarrollo de este proyecto, luego de definir un formulario para la
autoevaluación de las PyMEs, se optimizó el cuestionario validándolo por aplicación
práctica, para finalmente agrupar las preguntas priorizándolas a partir de su impacto
sobre el resultado. El resultado de esta experiencia se muestra con formato de
algoritmo, resultando su utilización en el cálculo de un coeficiente de efectividad de la
empresa que lo emplea.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

No menos importante resultó la identificación de las variables independientes con
mayor impacto sobre el coeficiente de efectividad. De esta manera resultó muy
significativo el estudio de la ponderación que se hizo sobre las preguntas agrupadas
por temas de interés común, a partir de una experiencia participativa entre
emprendedores locales, docentes y alumnos.

 Justificación del Estudio

La información sobre las acciones a implementar para mejorar el desempeño de las
compañías, así como el enfoque basado en las debilidades particulares, en general
no está disponible para los pequeños emprendedores y aún más, a un costo que este
tipo de empresas puedan aceptar; así, la propuesta consistió en elaborar un modelo
para la autogestión que a partir de los resultados de una evaluación dirigida,
permitiera definir un plan de acciones con prioridades basadas en un algoritmo para
la “calificación del estado de desarrollo de la compañía”.

Considerando las diferentes variables que juegan en la gestión de Pymes y Micro
emprendimientos, tales como: la escasa disponibilidad de los recursos a su alcance,
la falta de profesionalismo de quienes las conducen, el escaso acceso a los
mercados, a la información y a los recursos en general, no resulta sencillo para
quienes gestionan estas organizaciones, identificar sus falencias, ponderarlas y
desarrollar los planes de acción particulares para la mejora de los resultados
alcanzados.

Para que esto sea posible, en primer término se elaboró un modelo de
“autoevaluación” para la identificación de las variables relevantes de “alto impacto”
sobre los resultados, que luego de ser calificados por aplicación de un algoritmo
particular posibilita definir las acciones para la mejora con prioridades.

Desde el ámbito educativo, resulta también muy necesario avanzar en la validación
de los modelos teóricos planteados, mediante el esquema de “prueba y error”; siendo
de fundamental importancia los resultados de esta experiencia, para consolidar el
proceso de enseñanza - aprendizaje.

Finalmente y complementando la determinación del algoritmo para la calificación de
los resultados, se estableció un “modelo de gestión integral” haciendo uso de las
herramientas de la calidad que aplican al caso.

 Limitaciones

Reticencia de los empresarios a dar información.
Dificultades para obtener información afín al tema desarrollado.
Falta de información sobre PyMEs existentes que implicó un escaso número de
empresas en la elección del tamaño de la muestra tomada para la evaluación de las
tendencias.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

 Alcances del Trabajo

El trabajo permitirá:

 hacer un aporte a los emprendedores proveyéndolos de una
metodología que les permita, a partir del conocimiento de los resultados
de su gestión e implementar las acciones que correspondan para la
mejora de sus resultados;

 generar centros de asesoramiento a los emprendedores de la zona de
Matanza y alrededores, en organismos oficiales, cámaras empresarias,
universidades y otros;

 que sirva como instrumento para complementar la formación práctica -
profesional de los alumnos;

 facilitar a los micro emprendedores el acceso a un instrumento de
gestión muy simple de ser aplicado por parte de ellos mismos.

 Objetivos

 Desarrollar un algoritmo para la calificación de la efectividad de las empresas,
utilizando el concepto de la “valoración ponderada”, y

 Proponer un “modelo de gestión” para las PyMEs que empleando los
resultados de la calificación mencionada, permita desarrollar un plan de
acciones para la mejora haciendo uso de la metodología conocida de la
gestión de la calidad.

 Hipótesis

o Existen variables independientes y comunes en el comportamiento
de las pequeñas y medianas empresas, que impactan directamente
en el resultado de las empresas.

o Si se mide el “grado” en que estas variables impactan en los
resultados, se puede desarrollar un plan de acciones específico para
mitigar los efectos indeseados.

o Se puede desarrollar una herramienta que permita al empresario

calificar su propio desempeño, ayudándolo a definir un plan de
acciones con prioridades.

o Se le puede transmitir a los micro emprendedores el concepto

universal del “enfoque sistémico” que propone la gestión de la
calidad, para la implementación del plan de acciones para la mejora.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Desarrollo:

 Material y metodología

El enfoque de esta investigación es cuantitativo y cualitativo de manera tal que:

a) La investigación cuantitativa, se enfoca en valorar cada una de las respuestas
y su incidencia en el resultado final post aplicación de la encuesta de
autogestión, mientras que

b) La investigación cualitativa, se dirige a describir y transmitirle a los
implementadores, un sistema para la implementación de las acciones de
mejora resultantes de la evaluación anterior (este sistema contempla la
planificación de las acciones, su realización, el control de avance y efectividad
necesario y la redefinición de las acciones que correspondan).

El tipo de investigación que se implementó es la conocida como Desarrollo
Experimental.

Definición del desarrollo experimental

Es el trabajo sistemático y creativo realizado con el fin de aumentar el caudal de
conocimientos para idear nuevas aplicaciones; se divide, a su vez, en investigación
básica, investigación aplicada y desarrollo experimental.

 Investigación básica

Trabajo experimental o teórico realizado principalmente con el objeto de generar
nuevos conocimientos sobre los fundamentos de fenómenos y hechos
observables, sin prever ninguna aplicación específica inmediata.

 Investigación aplicada

Investigación original realizada para la adquisición de nuevos conocimientos,
dirigida principalmente hacia un fin u objetivo práctico, determinado y específico.

 Desarrollo experimental

Trabajo sistemático llevado a cabo sobre el conocimiento ya existente, adquirido
de la investigación y experiencia práctica, dirigido hacia la producción de nuevos
materiales, productos y servicios, a la instalación de nuevos procesos, sistemas y
servicios y hacia el mejoramiento sustancial de los ya producidos e instalados.

Para llevar a cabo este tipo de trabajo se propuso como indicador de efectividad, el
resultado de la medición realizada.

Características del Tipo de Investigación:

 La metodología es esencialmente cuantitativa, con soporte cualitativo para el
desarrollo del plan de mejoras.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

 Se aplicaron técnicas de exploración dirigida.

 Se trata de una metodología flexible.

 Para la calificación del resultado se ponderaron las preguntas conforme al
impacto de las respuestas sobre el resultado.

 Se informaron los resultados a los empresarios participantes.

 Se realizó investigación bibliográfica y

 Se analizaron los modelos de evaluación empresarial disponibles,
seleccionando uno de ellos como el apropiado para la definición del algoritmo.

El trabajo se realizó en dos grandes etapas que se corresponden con las
presentaciones de Informes de Avance y Final.

 Lugar y Tiempo de la Investigación

La investigación se realizó en el ámbito de la UNLaM y sus alrededores,

Zona: Partido de La Matanza y sus alrededores, incluyendo al Parque Industrial de
Burzaco,

Tiempo de investigación 2 años.

a- Características cualitativas de las PyMEs evaluadas

Se trató de pequeñas empresas de origen familiar, con los conflictos típicos de estas
empresas caracterizados por las personalidades de sus dueños y por sus
interacciones, no sólo económicas sino también afectivas, tanto entre sí como con el
personal. Predominan las decisiones personales por sobre los acuerdos y en general,
no responden a ningún sistema de organizacional interno dado que las decisiones, en
general, se toman impulsivamente.

La escasa formalización existente, responde a una estructura inestable; los sistemas
de información y el control, son por contacto directo con los dueños y la delegación,
prácticamente es inexistente.

Aun cuando estas empresas puedan tener una estructura formalizada, en general, la
toma de decisiones está centralizada en el “Patriarca” de la familia y toda la
información pasa por él.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

En todos los casos se observó como común denominador para todas las
organizaciones consideradas:

 Insuficiencia de capitales.

 Limitado nivel tecnológico.
 Baja productividad.
 Orientación hacia el mercado interno.
 Management y capital humanos poco calificados.
 Carencia de infraestructura y
 Alta vulnerabilidad frente a la competencia.

b- Características de la muestra PyME evaluada

Las ramas de la actividad objeto del estudio, son las de la industria del software, y la
industria manufacturera (calzado, alimentación y metalmecánica); siendo éstos los
rubros típicos de la actividad predominantes en la zona en la que se realizó el
estudio.

c- Relevamiento sobre otros proyectos afines a este

Desde el Departamento de Ciencias Económicas de la Universidad Nacional de La
Matanza, se propiciaron proyectos de investigación enfocados en las empresas
PyMEs de tipo familiar y micro emprendimientos; tratándose de organizaciones
ubicadas en el ámbito de influencia del partido de La Matanza, se han examinado los
informes finales de los proyectos cuya temática está relacionada:

 645-B133 “La importancia de la empresa familiar en el sector industrial. El caso

del Partido de La Matanza”.

En donde se analizó la importancia de las PyMEs de origen familiar radicadas en La
Matanza, ya que su número representa más del 90 % del total. La empresa familiar,
tiene ventajas y desventajas que le son propias resultantes de la superposición de
dos sistemas, el empresarial y el familiar, que en ciertos momentos y aspectos
colaboran aportando fortalezas y en otros se enfrentan provocando puntos débiles.
Como ventajas provenientes de esa relación se pueden enumerar (Leach, 2009):

 compromiso,

 conocimiento,

 flexibilidad en el trabajo, el tiempo y el dinero,

 planeamiento a largo plazo,

 cultura estable,

 rapidez en la toma de decisiones,

 confiabilidad y orgullo.

Las desventajas residen al enfrentarse situaciones que involucran aspectos tales
como:

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

 rigidez del fundador,

 desafíos comerciales,

 modernización de las técnicas obsoletas,

 manejo de transiciones,

 incremento de capital,

 sucesión,

 conflictos emocionales,

 liderazgo y legitimidad,

 mezcla de intereses.

El Proyecto que se describe, detectó que en el sector de la industria del calzado, más
del 90 % de los establecimientos localizados en La Matanza son PyMEs familiares.
De éstas, el 60% tienen una antigüedad inferior a los 10 años, el 84% no exporta, el
83% tiene organización informal y el 92 % no tiene interés en asociarse con otras
firmas. Se constataron las hipótesis previas que plantean:

 existe un círculo que relaciona individuo/familia/empresa/sociedad matancera

que se retroalimenta,

 es determinante para la evolución de la empresa la calidad de las relaciones

personales entre fundadores y descendientes, ya que puede derivar en un

buen desenvolvimiento y convivencia de las generaciones o provocar la

separación de socios,

 los cambios generacionales tiñen tanto el replanteo de objetivos como la

elección de estrategias,

 las consecuencias afectan a los trabajadores,

 la ausencia de estructura formal provoca confusiones en las partes

administrativa y operativa,

 los momentos más traumáticos tienen lugar en ocasión de:

1. situación económica de la región entra en crisis.

2. la sucesión.

 05-B072 “Requisitos técnicos y capacidades de gestión necesarias para

que las PyMEs participen en Parques Industriales del Partido de La

Matanza”.

En este proyecto, se analizó la importancia que tienen las PyMEs como “creadoras de
empleo” y “moderadoras de los ciclos de depresión económica” de donde surge la
necesidad imperiosa del Partido de La Matanza de retener a las existentes y propiciar
el afincamiento de nuevas. Para ello, se propuso la creación de un Parque
Tecnológico Industrial que “permitirá resolver muchas de sus restricciones
endógenas, (tecnológicas, de costos energéticos de gerenciamiento, comunicaciones,
etc.) y que facilite la superación de restricciones exógenas, como ser, el acceso a
nuevas oportunidades de negocio, (asociativas, vinculaciones, etc.), acceso al crédito,
el acceso a la información, etc...”. Para los empresarios, sin embargo, la ventaja
preponderante es la “seguridad” y en segundo lugar, “el acceso inmediato a servicios
de gas industrial y electricidad trifásica”; también se mencionan “la promoción

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

mediante preferencias impositivas” y la “conveniencia de contar con servicios de
tratamientos de efluentes.”

 05 -B081 “La creación de una cultura de colaboración competitiva de las

PyMEs”

En este proyecto, se “identificaron y analizaron las posibles alternativas de
asociatividad entre empresas pequeñas y medianas, considerando que la formación
de redes o grupos empresarios puede constituir un elemento impulsor de su
crecimiento, resultante de su mayor competitividad”. La formación de una red de
empresas permite a los empresarios: desarrollar una relación de aprendizaje e
intercambio de información; aprovechar la pertenencia a un mismo sector; ser
eslabones de una misma cadena de producción y logística; y compartir canales de
comercialización. De este modo, pueden surgir oportunidades para orientar en forma
conjunta sus acciones, logrando de esta manera un doble beneficio, por un lado
reducir costos, y por el otro mejorar sus condiciones de negociación y
comercialización. Se llega así a mejorar la competitividad de estas empresas.”

Las ventajas de la asociatividad son:

- evitar la desaparición,
- alcanzar metas que no pueden ser logradas en sociedad,
- aumentar el volumen operativo (escala, alcance),
- diversificar negocios, disminuir riesgos, ocupar recursos ociosos,
- incrementar la capacidad de negociación y gravitación en el mercado,
- acceder a insumos en mejores condiciones
- integrar procesos productivos por medio de la racionalización y la complementación
de especializaciones,
- desarrollar innovaciones,
- lograr escala comercial,
- conseguir financiación con mayores facilidades y
- amortizar los costos de desempeño eficaz.

Además permitiría:
- mejora de la posición competitiva,
- acceso a recursos de altos costos,
- acceso a recursos y/o habilidades complementarias y necesarias,
- desarrollo tecnológico,
- desarrollo de la innovación,
- conseguir economías de escala,
- integración de procesos con sinergia,
- creación y explotación de nuevos negocios y
- acceso a información.

 05-B095 “El dilema de las PyMEs históricamente relevantes del Partido de

La Matanza frente a los procesos de integración”.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

En este proyecto se analizó el “dilema de los empresarios PyMEs de asociarse y
ampliar sus negocios, o continuar como hasta el presente, con un limitado campo de
acción.”

La manera de superar debilidades sería la formación de unidades superiores
mediante la unión de firmas; se deben incorporar “conocimientos, capacidad de
gestión, capital humano altamente capacitado, tecnología, capital, financiamiento,
mercado, imagen y relaciones.”
Los aspectos que se podrían mejorar en la actividad empresarial, enumerados por los
investigadores, son:

a. mejor acceso a mano de obra calificada, y servicios conexos,

b. sinergia entre los miembros del grupo,

c. la ubicación dentro de un “cluster” puede brindar un menor costo de transacciones

que si se obtienen de fuentes distantes,

d. la comunicación se facilita y se reducen los costos por la prestación conjunta de

servicios auxiliares o de apoyo, tales como instalación, depuración, capacitación

de usuarios, detección y corrección de fallas

e. el trabajo conjunto y continuado de los empresarios miembros de la red de

cooperación con el asesor/especialista en creación de redes produce nuevos y

positivos hábitos de gestión en la red y en las empresas usando nuevas técnicas

de gestión, estableciendo políticas y estrategias, haciendo seguimiento de las

mismas y de sus desviaciones.

f. el desarrollo de la red, la práctica de la cooperación, la continuidad de las

reuniones entre los empresarios miembros de la red, produce nuevas ideas,

nuevas iniciativas, nuevas líneas de negocio, nuevos proyectos, distintos a los

inicialmente previstos y que son llevados a cabo por las mismas empresas de la

red.

La conclusión de este trabajo, radicó en la capacidad de las PyMEs para crear
empleos y la necesidad de tener en cuenta esta condición para las políticas que se
apliquen en el Partido de La Matanza.

La encuesta llevada a cabo por los investigadores reveló que, “salvo un caso del
sector metalmecánico, las demás empresas entrevistadas no participan de proyectos
de cooperación o asociación, ni demuestran algún interés por agruparse con otras
empresas para actuar conjuntamente. La cultura de estas PyMEs las lleva a operar
individualmente, manteniendo su mercado de limitada dimensión, con reducidas
posibilidades de financiamiento y gran desconfianza a todo competidor.”

 05-B112 “El impacto de la inflación en las PyMEs argentinas”.

En este proyecto se resumieron las medidas adoptadas por las empresas para evitar
que el brote inflacionario. Las medidas que se adoptaron para neutralizar los efectos
estructurales fueron:

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

- Administración: se reforzaron los cuadros de empleados para permitir mejorar la
información, acelerar la facturación y perseguir la cobranza.
- Gerencia: se tomaron profesionales destacados en Compras y Finanzas, restando
poder a Ventas y Producción.
- Espacios para depósitos: se alquilaron plantas en desuso o espacios lejanos a los
centros urbanos. Se negociaron alquileres con reajuste trimestral. Se aprovecharon
espacios propios que se dedicaban a exposición y ventas.
- Logística: se desarrollaron sistemas de transporte compartido con productos afines
producidos por otras empresas. Por razones impositivas, se desdoblaron los sectores
productivos de los de comercialización y distribución, creando sus empresas
distribuidoras propias.
- Producción: se instrumentó la asociación productiva entre empresas con capacidad
ociosa y las que carecían de capacidad de producción, para que las primeras
produjeran a fasón para las segundas, a efectos de compartir los costos.
- Abastecimiento: se crearon asociaciones de compradores a efectos de adquirir
producciones enteras a los proveedores de insumos estratégicos.

Medidas que se adoptaron para neutralizar los efectos operativos:
- asociaciones con proveedores y empresas del mismo ramo para formar “pulls de
compras”,
- disminución de los recursos afectados a ventas,
- aumento de los recursos destinados a seguimiento de compras y cobros,
- aprovechamiento de la economía de escala en la producción,
- incremento del capital de trabajo,
- multiplicación de las operaciones financieras,
- acercamiento a dos o tres Bancos para acordar operaciones especiales,
- disminución de plazos de financiación para compras y para ventas,
- instrumentación de anticipos a proveedores a efectos de congelar los precios,
- inclusión de cláusulas de reajuste de precios con los clientes y proveedores,
- convenios con proveedores para asegurarse el abastecimiento,
- confección de presupuestos financieros en moneda extranjera,
- confección de balances proyectados ajustados por inflación,
- ajuste del sistema de estándares de todos los componentes, para el control de
gestión por objetivos de uso de los recursos.
- establecimiento de pautas de actuación claras para los distintos sectores de la
empresa para adecuar las necesidades de desempeño a las nuevas interacciones
internas, con clientes y con proveedores, así como también con los asociados en
compras y producción.

También se ha considerado, fuera del ámbito de la UNLaM, otra metodología de
autodiagnóstico dirigida a PyMEs, propuesta por Jorge Vázquez y Stering (2003).1

Los autores, asesores de PyMEs, propusieron una metodología de autoevaluación
para PyMEs, destinada a “hacer diagnóstico estratégico, formular estrategias viables,
concretarlas en planes de acción, ejecutarlos y generar un tablero de comando que
permita medirlo”. Con ella “se propone que cada empresa una el análisis y el control”
a medida de la organización. La misma “abarca el proceso de análisis estratégico
haciendo fuerte hincapié en el diagnóstico y más específicamente en el

1 Dirección eficaz de PyMEs: Autodiagnóstico y planeamiento estratégico y control de gestión, Jorge Rubén

Vázquez y Horacio Luis Stering. Biblioteca Macchi para las PyMEs. Ed. Macchi 2003, Buenos Aires.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

autodiagnóstico”. Pretende ser “una metodología de diagnóstico concreta, práctica,
simple, comprensible y que integre de manera fácil y de rápida aplicación” el complejo
contexto empresarial. Al igual que la metodología que se presenta en este trabajo.

Argumentan que “la flexibilidad, la velocidad de interpretación y la capacidad de
anticipación de los cambios, la adaptabilidad, la innovación y la creatividad de
quienes las diseñan” constituyen las ventajas competitivas duraderas y sustentables
de la empresa. (Vázquez y Stering, 2003). Por ello su metodología permitiría obtener
“un conjunto de conclusiones jerarquizadas y sobre las cuales basar la estrategia”
empresaria.

La propuesta en cuestión implica la siguiente secuencia modelo:
- Analizar la estrategia empresarial existente.
- Analizar el escenario.
- Analizar la estrategia competitiva existente e integrarla con las conclusiones

obtenidas en el análisis de escenarios.
- Analizar la empresa como un todo e integrar las conclusiones con las obtenidas en

la etapa anterior.
- Generar y justificar conclusiones basadas en el análisis integral realizado.
- Jerarquizar y valorar las conclusiones.
- Completar el autodiagnóstico estratégico para explicitar una estrategia que brinde

las bases para formular el planeamiento estratégico que las mismas producirán en la
empresa.

Ponen énfasis en el rol del capital intelectual por cuanto contribuye a la creación de
mercados, su ampliación y expansión, y a la diferenciación de los productos y
servicios de la empresa respecto a su competencia. “Es el capital humano el que
forma y se transforma en cultura, que es siempre propia y no imitable, y que posibilita
crear y fundamentalmente mantener una “química” duradera entre nosotros y todos
nuestros clientes (internos y externos)”. (Vázquez y Stering, 2003)

Una distinción de esta metodología (al igual que la nuestra) es que pretende detectar
si los costos son generados por deficiencias internas y externas, o incluso si se deben
a la pérdida de clientes por atención y servicio deficientes. Pone el foco en el
incremento de la creatividad e innovación en procura de compatibilizar los deseos de
los clientes externos con las habilidades y fortalezas de la empresa.

 Sustento Teórico para Analizar Características del Capital Humano y Capital
Organizacional en las PyMEs Relevadas:

Toda organización está compuesta por personas y es de quienes depende el clima
organizacional, siendo aquellas distintas unas de otras, y susceptibles de diversas
transformaciones a lo largo del tiempo y según el contexto. Es por ello que la vida de
la organización está ligada, significativamente, a la de sus miembros, y ocuparse de
quienes hacen posible la tarea de la organización constituye una inversión que se
refleja en eficiencia, productividad y calidad.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Uno de los grandes desafíos que tienen las disciplinas relacionadas con la
Administración es establecer métodos para lograr medir la importancia de los
intangibles, entendiendo éstos como el conocimiento que poseen las personas o
trabajadores, así como su capacidad para aprender, lo que sin duda los convierte en
los recursos clave para aumentar la existencia de Ventajas Competitivas dentro de las
Organizaciones.

El aprendizaje organizativo permite aumentar las capacidades de una organización,
es decir, es un medio para que la empresa pueda resolver problemas cada vez más
complejos. Cuando una serie de personas empiezan a trabajar en equipo, al principio
se suelen producir problemas de coordinación, cuando pasa un tiempo, se van
afinando los procesos y cada vez se realiza mejor la tarea. Esto es aprendizaje
organizativo, aprender juntos a resolver problemas con una efectividad determinada.

La Gestión del Conocimiento se ha convertido en una de las principales cuestiones
del management actual. Gestionar el conocimiento significa gestionar los procesos de
creación, desarrollo, difusión y explotación del conocimiento para ganar capacidad
organizativa y enlazando con lo anterior, podemos clasificar el conocimiento como un
recurso y al mismo tiempo como una capacidad.

El conocimiento es un recurso necesario para realizar las actividades propias de la
empresa, en ocasiones es un recurso escaso y relevante o valioso estratégicamente
para la organización y las empresas difieren en términos del conocimiento que utilizan
para elaborar sus bienes y servicios, es por tanto un recurso heterogéneo, esencial
para el logro y mantenimiento de ventajas competitivas. Además, el conocimiento
tiene una gran capacidad para generar sinergia (puede extenderse con un coste
reducido a otros productos o mercados sin disminuir su valor); no se deprecia con el
uso; y su réplica puede ser difícil a causa de su propia naturaleza tácita y compleja.

La Gestión del Conocimiento es, en definitiva, la gestión de los activos intangibles que
generan valor para la organización. La mayoría de estos intangibles tienen que ver
con procesos relacionados de una u otra forma con la captación, estructuración y
transmisión de conocimiento para convertirse a posteriori en Capital Intelectual.

Concepto de Capital Intelectual

Los conocimientos de las personas clave de la empresa, la satisfacción de los
empleados, el know-how de la empresa, la satisfacción de los clientes, etc., son
activos que explican buena parte de la valoración que el mercado concede a una
organización y que, sin embargo, no son recogidos en los estados contables de la
misma. Esto conformaría el Capital Intelectual de una organización, el cual, como
muestran los modelos económicos de capital humano, potenciaría el rendimiento del
capital físico y explicaría, tanto a nivel micro como macro, las diferencias de
productividad de capital físico en escenarios donde este es similar, y sin embargo
difiere el rendimiento.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Una vez introducido el concepto de Capital Intelectual, podemos definir nuevamente
el concepto de Gestión del Conocimiento como el conjunto de procesos y sistemas
que permiten que el Capital Intelectual de una organización aumente de forma
significativa, mediante la gestión de sus capacidades de resolución de problemas de
forma eficiente, con el objetivo final de generar ventajas competitivas sostenibles en
el tiempo.

En relación con estos conceptos, Eduardo Bueno Campos en 1998 desarrolla el
“Modelo de Dirección Estratégica por Competencias” según el cual, la Competitividad
de la Dirección Estratégica estará determinada por la suma del Capital Humano,
determinada por la competencia de las personas que conforman la Organización, el
conjunto de las Competencias Organizativas, el capital tecnológico y el Capital
Relacional o la capacidad que la Organización tiene para dar respuesta a los cambios
del entorno.2

Ese mismo año el International Federation of Accountants publicó un estudio titulado
“La medición y gerenciamiento del Capital Intelectual: Una Introducción”, donde define
al Capital Intelectual como la suma de tres componentes que se interrelacionan para
la formación del valor; el Capital Humano, el Capital Clientela y el Capital
Organizacional (estructural).

En relación con los elementos subyacentes en cada una de estas categorías,
reproduce lo desarrollado por SMAC (Society of Management Accountants of
Canada) en 1998, que se incluye a continuación:

Capital Humano

 Habilidades

 Educación

 Calificación profesional

 Conocimientos relativos al trabajo

 Tasa ocupacional

 Tasa psicométrica

 Capacidades relacionadas con el
trabajo

 Empuje empresarial, habilidades
de acción y reacción para las
innovaciones, flexibilidad

Capital Clientela

 Marcas de fábrica

 Clientes

 Lealtad de clientes

 Nombres de la compañía

 Acumulación de pedidos

 Canales de distribución

 Colaboraciones de negocios

 Acuerdos de licencias

 Contratos favorables

 Acuerdos de franchising

2 Bueno Campos, Eduardo. “Medición del capital intelectual: modelo intelect”

Madrid: Euroforum, 1998. 94 p.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Capital Organizacional

 Propiedad Intelectual

 Patentes

 Derechos de edición

 Derechos de diseño

 Fórmulas secretas

 Marcas comerciales

 Marcas de servicios

 Infraestructura de activos

 Filosofía de gerenciamiento

 Cultura corporativa

 Procesos de gerenciamiento

 Sistemas de información

 Sistemas de redes de trabajo

 Relaciones financieras

Del cuestionario de autoevaluación que se realizó a las PyMEs relevadas permiten
estimar los distintos niveles de capital humano, organizacional y relacional (capital
clientela) que cada empresa posee y la importancia que la Dirección le da al
crecimiento de cada uno.

 Descripción de Población y Muestra

La muestra se formó con empresas pequeñas y medianas de la zona de La Matanza
y alrededores incluidos el parque industrial de Burzaco.

Las empresas se clasificaron para su análisis en dos grupos:

a- un grupo general de empresas sin importar que fueran exitosas o no,
b- un grupo de empresarios catalogados como exitosos según los

fundamentos descriptos en el proyecto C-113 precedente.

 Diseño de la Investigación

El Desarrollo de la investigación se basó en las siguientes fases:

1) Revisión y estudio de la literatura teórica y empírica existente.
2) Revisión de los resultados alcanzados al finalizar el proyecto C-113 precedente.
3) Validación de la encuesta para la “autoevaluación” empresarial.
4) Estandarización y agrupamiento de las respuestas por temas en común.
5) Desarrollo y aplicación de un algoritmo para la calificación de los resultados de la
encuesta / asignación de coeficientes de ponderación por bloques temáticos y
6) Sistematización del plan de acciones para la mejora.

Primera Fase: Revisión y estudio de la literatura teórica y empírica

Consistió en la revisión de la literatura teórica y empírica existente sobre la materia,
además se estudió el “estado del arte” para el caso de los procesos y el desarrollo
organizativo en las PyMEs.

Segunda Fase: Revisión de los resultados alcanzados al finalizar el proyecto C-113
precedente.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Consistió en la revisión de los resultados parciales alcanzados con la finalización del
proyecto precedente C-113 (se analizaron los resultados de tendencia para el caso de
las respuestas al cuestionario de autoevaluación formulada a los empresarios de la
muestra, agrupando previamente a las preguntas por tema de interés).
Las preguntas de la encuesta desarrollada, básicamente se agruparon en tres
conceptos:
a) los instrumentos de gestión utilizados,
b) las percepciones del entrevistado sobre diversos aspectos relacionados con su

participación en la gestión de la empresa y
c) cómo éstos podían influir en el éxito del emprendimiento.

Tercera Fase: Validación de la encuesta para la “autoevaluación” empresarial.

Esta actividad se realizó por intermedio de la evaluación práctica de los resultados de
la implementación recurriendo a métodos de investigación cualitativos. Las
respuestas dadas por los empresarios, fueron verificadas, una vez aplicadas las
acciones para la mejora propuestas por cada organización, mediante entrevistas en
profundidad con representantes de las empresas implicadas (Propietarios, Gerentes o
Actores clave en la administración de PyMEs del Partido de La Matanza y sus
alrededores).
Las entrevistas han sido llevadas a cabo durante el año 2014 y su objetivo principal
fue el de validar una escala de medida de la calidad para la gestión empresarial,
identificando las variables independientes clave y reajustando el cuestionario de
autoevaluación en consecuencia.

Cuarta Fase: Estandarización y agrupamiento de las respuestas por temas en común.

Analizados los resultados cualitativos de las respuestas, las mismas fueron
agrupadas por temas de interés común y luego de ajustar las preguntas conforme al
estudio preliminar de las tendencias dadas en las respuestas.

Estos resultados se estandarizaron a fin de detectar elementos y comportamientos
comunes a los empresarios exitosos, conforme a las respuestas dadas.

Quinta Fase: Desarrollo y aplicación de un algoritmo para la calificación de los
resultados de la encuesta / asignación de coeficientes de ponderación por bloques
temáticos.

Una vez validadas y reajustadas las preguntas de la encuesta, se asignaron
coeficientes de ponderación a cada pregunta individual, para luego integrarlas en un
polinomio de primer grado. Con la aplicación de este algoritmo, se puede calcular un
“valor de mérito” para la encuesta en general que permite evaluar cuantitativamente la
efectividad del sistema de gestión aplicado por la compañía. Luego, a partir del
conocimiento de este coeficiente, se puede determinar la necesidad de implementar
acciones para la mejora particulares.

Sexta Fase: Sistematización del plan de acciones para la mejora.

Se trata de la última etapa en la realización del proyecto, consistente en la definición
de la metodología a aplicar para la documentación del plan de acciones para la

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

mejora. En este caso, la planificación se realizaría considerando el aporte de la
gestión de la calidad contemporánea, priorizando en los contenidos acciones para
compensar las debilidades encontradas.

Definición de los objetivos y alcances del relevamiento

Se establecieron objetivos para el análisis, la reevaluación, la ponderación y
finalmente la determinación de la metodología para el establecimiento del plan de
mejoras.

El alcance, sin ninguna duda, es el de realizarle un aporte concreto a la PyMEs y
Micro emprendedores con las características de las pequeñas organizaciones locales
(en el ámbito del partido de La matanza), que a muy bajo costo les permitan
identificar sus debilidades y puntualizar sobre las acciones necesarias a implementar.

Consideraciones aplicables para la realización de la encuesta y el análisis de las
respuestas

Cada respuesta suma un punto que le permite ingresar al criterio de empresario
exitoso.

El cuestionario fue ajustando considerando las respuestas dadas por los empresarios
exitosos que se incluyeron como base de la investigación.

Las preguntas que no agregan puntaje, se formularon con el solo propósito de
analizar los cambios que se desprenderían de las mismas.

Según las estadísticas trazadas en porcentaje de respuestas podemos trazar un perfil
de empresario exitoso teórico respecto al encuestado para la futura toma de
acciones.

Las encuestas deberían de actualizarse cada 8 meses como mínimo.

Metodología Aplicada para el Análisis de los Resultados de la Encuesta

Para su puntuación cada respuesta suma un punto que le permite ingresar al criterio
de empresario totalmente exitoso con 24 puntos correspondiente a la aceptación de la
primera opción. Se multiplica por un coeficiente unitario.
La segunda opción si existe, multiplica por un coeficiente igual a 0.5.
La tercera opción representa un puntaje nulo.
Este cuestionario fue seleccionado de los empresarios exitosos tomados como base
de la investigación, el porcentaje de respuesta más alto corresponde a la primera
opción. Es la respuesta que la mayoría respondió.
Se modifica el cuestionario para la utilización de coeficientes.
Las encuestas base deben ser actualizadas mínimo cada 8 meses, para acceder a
los posibles cambios del micro y macro entorno empresarial.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

VARIABLES CARACTERÍSTICAS DUIMARLEN TECNOAISLANTES VECTOR GEVELUX CASIBA GRAHAM DISTRIBEBIDAS

Necesidad insatisfecha Necesidad insatisfecha Necesidad insatisfecha Necesidad insatisfecha Necesidad insatisfecha Necesidad insatisfecha Derivación otro negocio

Diseño y producción Diseño y producción Producción Producción Servicios Producción Servicios

Asistencia Cliente Liderazgo Asistencia Cliente Liderazgo Proveedor Estratégico Proveedor Estratégico Proveedor Estratégico

Calidad Calidad Calidad Calidad Calidad Dinamismo Dinamismo

PyME PyME PyME PyME PyME Multinacional PyME

Estable y documentada Estable y documentada Estable y documentada Estable y documentada Estable y documentada Estable y documentada Estable y documentada

Tecnología Innovación Especialización Especialización Especialización Tecnología Especialización

Gestión basada en indicadores Total Total Parcial Total Total Total Total

Integración parcial Integración parcial Integración total Integración parcial Integración total Integración parcial Integración parcial

Estructurado Estructurado Estructurado Estructurado Estructurado Estructurado Semiestructurado

Sistemas de gestión certificado si si en camino si si si en camino

Programada No programada Programada No programada Programada No programada No programada

Baja rotación Alta rotación Baja rotación Baja rotación Baja rotación Alta rotación Baja rotación

No No No Sí Sí Sí Sí

Motivación Delegación Ajuste procesos Motivación Motivación Ajuste procesos Ajuste procesos

Profes. jóvenes Profes. experimentados Profes. jóvenes Profes. jóvenes Profes. experimentados Profes. jóvenes Profes. jóvenes

Iniciativa personal Iniciativa personal Iniciativa personal Iniciativa personal Iniciativa personal Iniciativa personal Iniciativa personal

Conocim. competencia Clientes potenciales Conocim. Competencia Conocim. competencia Clientes potenciales Conocim. competencia Clientes potenciales

5 a 6 3 a 4 0 a 2 5 a 6 más de 6 0 a 2 más de 6

Gestión de Stock sistematizados Punto de Reposicion Programada Punto de Reposicion Punto de Reposicion Programada Programada Punto de Reposicion

Confiables Confiables Confiables No confiables Confiables Confiables Confiables

Variabilidad mercado Adquisición insumos Adquisición insumos Costos Falta financiación Costos Falta financiación

Estrategia negocio Nuevos desarrollos Calidad producto Calidad producto Métodos trabajo Calidad producto Nuevos desarrollos

Lanzamiento de productos nuevos

Proveedores

Debilidades

Fortalezas

Contratación del personal

Premios y castigos

Fuentes del éxito

Directivos

Toma de decisiones

Entorno

Estructura predominante

Organización administrativa

Aspectos relevantes del funcionamiento

Clima laboral interno

Sistemas de gestión internos

Capacitación dirigida al personal

ESTUDIO COMPARATIVO RESULTANTE DE LA AUTOEVALUACION DE EMPRESARIOS EXITOSOS

Origen de la idea fuerza

Rubros de actividad muestreados

Visión organizacional

Valores

Derivación otro negocio 1 Servicios 2 Liderazgo 2 Dinamismo 3

Necesidad insatisfecha 6 Diseño y producción 2 Asistencia Cliente 2 Calidad 4

Producción 3 Proveedor Estratégico 3

Origen de la idea fuerza Visión organizacionalRubros de actividad Valores

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Estructura predominante Organización administrativa Aspectos del funcionamiento

Multinacional 1 Estable y documentada 7 Especialización 4

PyME 6 Estable 0 Tecnología 2

Innovación 1

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Clima laboral interno Sistemas de gestión internos Capacitación dirigida al personalContratación del personal

Integración parcial 5 Estructurado 6 Programada 3 Baja rotación 5

Integración total 2 Semiestructurado 1 No programada 4 Alta rotación 2

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Sí 4 Motivación 3 Profes. jóvenes 5 Iniciativa personal 7

No 3 Delegación 1 Profes. experimentados 2

Ajuste procesos 3 No profesionales 0

Toma de decisionesPremios y castigos Fuentes del éxito Directivos

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Posición propia 0 0 a 2 2 Confiables 6 Inversiones clientes 0 Estrategia negocio 1

Conocim. competencia 4 3 a 4 1 No confiables 1 Variabilidad mercado 1 Nuevos desarrollos 2

Clientes potenciales 3 5 a 6 2 Adquisición insumos 2 Calidad producto 3

más de 6 2 Costos 2 Métodos trabajo 1

Falta financiación 2

Lanzamiento de productos nuevos Proveedores Debilidades FortalezasEntorno

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

Total 6 Certificados 5 Punto de Reposición 4

Parcial 1 En Camino 2 Programada 3

Gestión basada en indicadores Sistemas de gestión certificado Gestión de Stock sistematizados

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

CONCLUSIONES FINALES PARA EL PROYECTO

Fundamentalmente cabe señalar que para este proyecto, se alcanzó el objetivo
propuesto, dado que se logró desarrollar un algoritmo para la calificación de la
efectividad de las empresas, se lo validó y sobre éste se formuló un “modelo de
autogestión” enfocado en las necesidades de las PyMEs y los micro-emprendedores
locales. El modelo citado, de fácil aplicación, emplea los resultados de la calificación
propuesta por el algoritmo, para fundamentar un plan de acciones destinado a la
mejora de los resultados operativos.

Por otra parte, el método de autogestión ofrecido hace un aporte sustantivo a los
empresarios pequeños que al ser provistos de una herramienta con muy bajo costo,
pueden mejorar sus resultados desde el conocimiento de su realidad. Entre otros de
los resultados propuestos con efectividad comprobada en la implementación, pueden
destacarse:

1. la realización de asociaciones con proveedores y empresas del mismo ramo
para reducir los precios de compra,

2. la reasignación de los recursos humanos disponibles, disminuyendo la
dotación en algunos casos,

3. el aprovechamiento de la economía de escala en la producción,

4. la multiplicación de las operaciones financieras,

5. la disminución de plazos de financiación para compras y para ventas,

6. la realización de convenios con proveedores para asegurarse el
abastecimiento,

7. la implementación del “control de los procesos internos por objetivos”
favoreciendo el análisis, la revisión y la optimización de los procesos mismos y

8. el establecimiento de pautas de actuación claras para los distintos sectores de
la empresa para adecuar las necesidades de desempeño a las nuevas
interacciones entre los procesos internos.

Mas allá del valioso aporte reconocido por los empresarios de PyMEs y micro-
emprendedores involucrados en este proyecto, no podemos dejar de lado el aporte
realizado a la comunidad educativa. Así, debemos considerar:

1. la disponibilidad de un algoritmo de medición válido, destinado al conocimiento
del “estado de situación” de las empresas,

2. la posibilidad de incorporar alumnos en las compañías, para que a través del
uso del instrumento de autogestión desarrollado, puedan así complementar su
formación práctica - profesional,

3. la disponibilidad de la encuesta y del algoritmo de aplicación por parte de la
Cámara Empresarial de las PyMEs, de la Universidad Nacional de La Matanza

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

y de cualquier otra organización con propósitos similares que requiera emplear
el modelo propuesto y

4. la disponibilidad en la biblioteca pública de la Universidad Nacional de La
Matanza, del informe de resultados y conclusiones obtenidas a partir de la
aplicación del modelo, en carácter de material didáctico para su consulta.

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

BIBLIOGRAFÍA CONSIDERADA PARA EL DESARROLLO DEL PROYECTO:

A) Administración y Control de la Calidad, autor: W. Lindsay y J. Evans, Editorial:

Thomson

B) Logística, mejores prácticas en Latinoamérica, autor: Octavio Carranza, Editorial:

Thomson

C) Ley 24.467. Marco Regulatorio de la Pequeña y Mediana Empresa.

D) Ley 25.300. Ley de Fomento a la Micro, Pequeña y Mediana Empresa Modificación al

Régimen de Crédito Fiscal para Capacitación.

E) Resolución 21/2010. SEPYME: Modificación de la Resolución Nº 24/01 en relación

con la determinación del valor de las ventas anuales.

F) www.eumed.net: Biblioteca Virtual de Economía, Derecho y Ciencias Sociales:

“Características de las PyMEs en Argentina”.

G) SELA: Sistema Económico Latinoamericano y del Caribe. “La situación de las

PYMES en América Latina. El enfoque y el aporte de CEPAL”. Rudolf Buitelaar, Jefe

Unidad de Gerencia de Proyectos. Dirección de Desarrollo Productivo y Empresarial de

la CEPALXXI Reunión de Directores de Cooperación Internacional de América Latina

y el Caribe. Paramaribo, Suriname. 29 y 30 de julio de 2010.

H) CEPAL. Comisión Económica para Améroca Latina y el Caribe. “Políticas de

apoyo a las pymes en América Latina. Entre avances innovadores y desafíos

institucionales”. Carlo Ferraro y Giovanni Stumpo. Compiladores. Chile 2010

I) CEPAL. Comisión Económica para Améroca Latina y el Caribe. “Las Pymes

argentinas en el escenario post convertibilidad. Políticas públicas, situación y

perspectivas”. Matías Kulfas. Argentina. 2008.

J) CEPAL. Comisión Económica para Améroca Latina y el Caribe. CFI. Consejo

Federal de Inversiones. “Las pymes en el Mercosur; definiciones y primeras

estimaciones”. Francisco Gatto, Carlo Ferraro. Argentina. 1993.

http://www.eumed.net/

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

ANEXO: CUESTIONARIO DE AUTOEVALUACIÓN VALIDADO, INCLUYENDO LA
CALIFICACIÓN DE LAS RESPUESTAS

1- Indique tipo de sociedad de la empresa.

 S.A

 S.R.L

 Otra ¿Cuál?

__

2- Rubro al que se dedica.

 Servicios

 Diseño y producción

 Producción

 Otra ¿Cuál?

__

3- Origen de la fuerza de cambio

 Derivación otro negocio

 Necesidad insatisfecha

 Otra ¿Cuál?

__

4- Visión organizacional

 Liderazgo

 Asistencia Cliente

 Proveedor Estratégico

 Otra ¿Cuál?

__

5- Valores de la Organización

 Dinamismo

 Calidad

 Otra ¿Cuál?

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

__

6- Estructura predominante

 Multinacional

 PyME

 Otra ¿Cuál?

__

7- Organización administrativa

 Estable y documentada

 Otra ¿Cuál?

__

8- Aspectos del funcionamiento

 Especialización

 Tecnología

 Innovación

 Otra ¿Cuál?

__

9- Clima laboral interno

 Integración parcial

 Integración total

 Otra ¿Cuál?

__

10- Sistemas de gestión internos

 Estructurado

 Semiestructurado

 Otra ¿Cuál?

__

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

11- Capacitación dirigida al personal

 Programada

 No programada

 Otra ¿Cuál?

__

12- Contratación del personal

 Baja rotación

 Alta rotación

 Otra ¿Cuál?

__

13- Premios y castigos

 Sí

 No

 Otra ¿Cuál?

__

14- Fuentes del éxito

 Motivación

 Delegación

 Ajuste procesos

 Otra ¿Cuál?

__

15- Directivos

 Profes. jóvenes

 Profes. Experimentados

 Otra ¿Cuál?

__

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

16- Toma de decisiones

 Iniciativa personal

 Otra ¿Cuál?

__

17- Entorno

 Conocimiento de la competencia

 Clientes potenciales

 Otra ¿Cuál?

__

18- Lanzamiento de productos nuevos en el año

 0 a 2

 3 a 4

 5 a 6

 más de 6

 Otra ¿Cuál?

__

19- Proveedores

 Confiables

 No confiables

 Otra ¿Cuál?

__

20- Debilidades

 Variabilidad mercado

 Adquisición insumos

 Costos

 Falta financiación

 Otra ¿Cuál?

__

UNLaM – SECyT Programa PROINCE FI-011
INFORME FINAL DEL PROYECTO DE INVESTIGACIÓN

21- Fortalezas

 Estrategia negocio

 Nuevos desarrollos

 Calidad producto

 Métodos trabajo

 Otra ¿Cuál?

__

22- Gestión basada en indicadores

 Total

 Parcial

 Otra ¿Cuál?

__

23- Sistemas de gestión certificado

 Certificados

 En Camino

 Otra ¿Cuál?

__

24- Gestión de Stock sistematizados

 Punto de Reposición

 Programada

 Otra ¿Cuál?

__

Criterios para la evaluación de la calificación:

Total de puntos:

De 24-22 Altamente Exitoso,
De 21-19 Muy Exitoso y
De 18-15 Exitoso Resto: Plan de Cambio

