

2018

PROPUESTA DE PLAN ESTRATEGICO PARA APOYAR EL CRECIMIENTO DE UNA PEQUEÑA EMPRESA FAMILIAR

PINTO PARDO, GUILLERMO ANDRÉS

<https://hdl.handle.net/11673/47407>

Repositorio Digital USM, UNIVERSIDAD TECNICA FEDERICO SANTA MARIA

ESCUELA DE NEGOCIOS
DEPARTAMENTO DE INGENIERÍA COMERCIAL

UNIVERSIDAD TÉCNICA
FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA
Escuela de Negocios - Departamento de Ingeniería Comercial
MBA, Magíster en Gestión Empresarial

PROPUESTA DE PLAN ESTRATEGICO PARA APOYAR EL CRECIMIENTO DE UNA PEQUEÑA EMPRESA FAMILIAR.

Tesina de Grado presentada por

Guillermo Pinto Pardo

Como requisito para optar al grado de

MBA, Magíster en Gestión Empresarial

Guía de Tesina Dr. Fernando Yanine

Noviembre de 2018

TITULO DE TESINA: **“PROPUESTA DE PLAN ESTRATEGICO PARA
APOYAR EL CRECIMIENTO DE UNA PEQUEÑA
EMPRESA FAMILIAR”**

AUTOR: **Guillermo Pinto Pardo**

TRABAJO DE TESINA, presentando en cumplimiento parcial de los requisitos para el Grado de MBA, Magíster en Gestión Empresarial de la Universidad Técnica Federico Santa María.

OBSERVACIONES: _____

COMISIÓN DE TESINA: Dr. Fernando Yanine
Dr. Pablo Isla.
Mg. José Miguel González.

Santiago, Noviembre 2018

UNIVERSIDAD TÉCNICA
FEDERICO SANTA MARÍA

Todo el contenido, análisis, conclusiones
y opiniones vertidas en esta tesina son de
mi exclusiva responsabilidad.

Nombre: Guillermo Pinto Pardo

Fecha: Noviembre de 2018.

UNIVERSIDAD TÉCNICA
FEDERICO SANTA MARÍA

AGRADECIMIENTOS

A la familia, por la espera, paciencia y apoyo incondicional.

RESUMEN EJECUTIVO

En los últimos 2 o 3 años, hemos visto y escuchado sobre algunos proyectos respecto a la construcción de un mega puerto en Valparaíso o un puerto a gran escala en San Antonio, la construcción de un tren de Valparaíso a Santiago, y otros que tienen como objetivo preparar la infraestructura que se requerirá en los próximos años para atender los movimientos de carga que ocurren principalmente por los términos de intercambios y relaciones de comercio exterior. En ese contexto, el objetivo de este trabajo es desarrollar un plan estratégico de negocios para una pequeña empresa dedicada al depósito de contenedores y bodegaje, la que se encuentra físicamente en la V región, comuna de Casablanca. La empresa, Logística Toronto Ltda., que es administrada familiarmente, cuenta ya con más de 20 años de operaciones en el mercado y en la última década ha experimentado un fuerte pero desestructurado crecimiento, ya que este no llegó como consecuencia de la implantación de una estrategia, definición y persecución de objetivos, o mejoras en los productos y servicios ofertados.

Por lo anterior, se considera que es el momento oportuno para el desarrollo de una estrategia que sirva como guía para la toma de decisiones y alineación de sus actividades, de modo de mejorar su eficiencia y competitividad, de cara a los cambios que en el entorno se prevé ocurrirán y que la empresa visualiza como nuevas oportunidades de crecimiento.

La metodología utilizada propone realizar un análisis de la situación actual, tanto interno como externo, el que se basa principalmente en los recursos y capacidades de la empresa, y un análisis del contexto en que ésta se desarrolla, obteniendo así información relevante que permitirá entender y definir el negocio de modo de proponer una estrategia a seguir. Adicionalmente, se desarrollará un cuadro de mando integral como medida de control y seguimiento de la planificación estratégica, la que quedará a disposición de la organización para su implementación.

Del análisis interno se destaca como fortaleza la reputación que ha logrado en base a entregar servicios con altos estándares de calidad y seguridad, y a la adaptabilidad que tiene para poder resolver los requerimientos de sus clientes, atributo que se encuentra asociado al know-how de sus dueños y no a procesos internos establecidos. Por otro lado, entre las principales debilidades que se observa, está que la empresa no cuenta con procesos de control interno, ni financiero ni operacional, lo que dificulta identificar deficiencias y mejoras.

En el ámbito externo, se destaca que la industria de depósito de contenedores se encuentra fuertemente influenciada por lo que suceda con el movimiento de cargas y contenedores en los puertos. En este sentido, destaca que la empresa tiene sus instalaciones en la comuna de Casablanca, cercano a los puertos de San Antonio y Valparaíso, los que están ejecutando proyectos en busca de duplicar su capacidad actual y por ende generar mayores flujos de carga que deben ser atendidos.

La planificación estratégica se desarrolló utilizando la metodología propuesta por Norton y Kaplan, referente a Mapas Estratégicos. Como consecuencia de la adopción de esta metodología, se debió redefinir el negocio y su propuesta de valor, ya que las definiciones existentes habían sido creadas sin un marco metodológico y no respondían a los nuevos tiempos y desafíos que se plantea la empresa hacia el futuro. En este sentido, y a modo de presentación de las nuevas definiciones y propuesta de valor, se decidió desarrollar el modelo de negocios según diagrama de Canvas, ya que este nos permite un rápido entendimiento y validación. Una vez aprobadas las definiciones, se definió en conjunto los 2 pilares estratégicos a abordar, los que son: Excelencia operacional y Satisfacción del cliente. Con esto, el mapa estratégico se abordó en base a las 4 perspectivas clásicas, Aprendizaje y Crecimiento; Procesos Internos; de Clientes; y Financiera, estableciendo así 11 objetivos o focos estratégicos. Por su parte, el cuadro de mando integral consideró el desarrollo de 16 indicadores claves de gestión que la empresa debe implementar, para los cuales se definió entre otros aspectos, el responsable, forma de medición y periodicidad.

Como conclusión, se determinó que entre los principales ítems que deben ser abordados en el corto o mediano plazo, están: i) el aumento de capacidad tanto para almacenaje de contenedores como parqueo de camiones, ii) mejorar la seguridad física de los trabajadores, iii) aumentar los niveles de seguridad y resguardo de las cargas, y iv) aumentar los niveles de satisfacción o experiencia de clientes.

Finalmente, lo acá expuesto fue aprobado por los dueños y administradores de Logística Toronto Ltda., por lo que la implementación del mapa estratégico se llevará a cabo en los siguientes meses, tomando en consideración las recomendaciones expuestas en el transcurso y desarrollo del presente trabajo

TABLA DE CONTENIDOS

RESUMEN EJECUTIVO	- 5 -
TABLA DE CONTENIDOS	- 7 -
CAPÍTULO I – PRESENTACIÓN DE TESINA	- 11 -
1. Introducción	- 11 -
2. Origen y propósito del estudio	- 12 -
3. Objetivos	- 13 -
3.1 Objetivo General.....	- 13 -
3.2 Objetivos Específicos	- 13 -
4. Alcance	- 14 -
5. Metodología de Trabajo	- 15 -
CAPÍTULO II – MARCO TEÓRICO	- 16 -
6. Marco Teórico	- 16 -
6.1 Levantamiento de información y situación actual.	- 16 -
6.1.1 Análisis de Recursos y Capacidades	- 16 -
6.1.2 Descripción de la industria	- 16 -
6.1.3 Análisis PEST.....	- 17 -
6.1.4 Análisis FODA	- 17 -
6.2 Nuevas definiciones para la estrategia, propuesta de valor y modelo.	- 17 -
6.2.1 Definición de estrategia	- 17 -
6.2.2 Definiciones del negocio.	- 18 -
6.2.3 Establecimiento del Negocio – Modelo Canvas.....	- 18 -
6.3 Propuesta de Mapa Estratégico.....	- 20 -
6.4 Propuesta de Cuadro de Mando Integral.	- 21 -
CAPÍTULO III – LA EMPRESA	- 22 -
7. Presentación de la Empresa	- 22 -
7.1 Misión Actual	- 23 -
7.2 Descripción de los Servicios.....	- 23 -
7.2.1 Depósito de contenedores.....	- 23 -
7.2.2 Aparcamiento de camiones.....	- 23 -
7.2.3 Bodegaje	- 24 -
7.2.4 Comercio Exterior	- 24 -

CAPÍTULO IV – DESARROLLO METODOLÓGICO.....	- 25 -
8. Descripción de la industria	- 25 -
9. Análisis de Recursos y Capacidades de la Empresa.....	- 28 -
9.1 Recursos Tangibles.....	- 28 -
9.1.1 Recursos Financieros	- 28 -
9.1.2 Recursos Físicos	- 28 -
9.1.3 Equipamiento.....	- 29 -
9.1.4 Recursos Tecnológicos	- 30 -
9.2 Recursos Intangibles.....	- 30 -
9.2.1 Recursos Humanos	- 30 -
9.2.2 Reputación	- 31 -
9.3 Análisis de Capacidades y Competencias	- 31 -
9.3.1 Capacidades Centrales.....	- 31 -
9.3.2 Capacidades Distintivas.....	- 32 -
10. Análisis del Entorno - PEST	- 33 -
10.1 Político.....	- 33 -
10.2 Económico.....	- 33 -
10.3 Social	- 34 -
10.4 Tecnológico	- 35 -
11. Análisis de Fortalezas, Debilidades, Oportunidades y Amenazas.....	- 36 -
11.1 Matriz FODA.....	- 36 -
11.2 Matriz de posibilidades.....	- 37 -
12. Definición de estrategia y nuevas definiciones del negocio	- 38 -
12.1 Definición de estrategia.....	- 38 -
12.2 Definiciones del Negocio.	- 38 -
12.2.1 Misión.....	- 38 -
12.2.2 Visión	- 39 -
12.2.3 Nuestros Valores	- 39 -
12.2.4 Objetivos.....	- 39 -
13. Diseño del Nuevo Modelo de Negocio (Canvas).....	- 40 -
13.1 Descripción del modelo de Canvas	- 40 -
13.1.1 Segmento de Clientes	- 40 -
13.1.2 Relación con Clientes	- 40 -
13.1.3 Canales	- 40 -
13.1.4 Propuesta de Valor.	- 40 -
13.1.5 Fuentes de Ingreso	- 41 -
13.1.6 Actividades Claves	- 41 -
13.1.7 Recursos Claves.....	- 41 -
13.1.8 Socios Claves.....	- 41 -
13.1.9 Estructura de Costos	- 42 -
13.2 Diagrama de Canvas – Resumen	- 43 -

14. Propuesta de Mapa Estratégico.....	- 44 -
14.1 Pilares Estratégicos.....	- 44 -
14.1.1 Excelencia operacional.....	- 44 -
14.1.2 Satisfacción de clientes.....	- 44 -
14.2 Identificación de perspectivas	- 44 -
14.2.1 Perspectiva Financiera.....	- 44 -
14.2.2 Perspectiva del Cliente	- 45 -
14.2.3 Perspectiva de Procesos Internos.....	- 45 -
14.2.4 Perspectiva de Aprendizaje y Crecimiento.....	- 45 -
14.3 Objetivos Estratégicos	- 46 -
14.4 Mapa Estratégico	- 47 -
15. Propuesta de Cuadro de Mando Integral para control de estrategia	- 48 -
15.1 Perspectiva de Aprendizaje y Crecimiento.....	- 48 -
15.1.1 Asegurar nivel de capacidades del personal.	- 48 -
15.1.2 Aumentar margen de contribución (eficiencia).	- 48 -
15.2 Perspectiva de Procesos Internos.....	- 48 -
15.2.1 Optimizar la utilización de espacios y bodegas.	- 48 -
15.2.2 Aumentar niveles de seguridad física de las instalaciones.	- 48 -
15.2.3 Promocionar servicios complementarios.	- 48 -
15.3 Perspectiva de Clientes.....	- 48 -
15.3.1 Reducción de tiempos de atención de clientes.	- 48 -
15.3.2 Mejorar la satisfacción de clientes.....	- 49 -
15.3.3 Aumentar venta cruzada de servicios (cross-selling).	- 49 -
15.4 Perspectiva Financiera.....	- 49 -
15.4.1 Aumentar la rentabilidad para los dueños (utilidad).	- 49 -
15.4.2 Aumentar margen de contribución (eficiencia).	- 49 -
15.4.3 Aumentar venta de servicios actuales (nuevos clientes).	- 49 -
CAPÍTULO VI – RECOMENDACIONES Y CONCLUSIONES	- 50 -
16. Recomendaciones.....	- 50 -
17. Conclusiones.....	- 51 -

CAPÍTULO VII – BIBLIOGRAFÍA Y ANEXOS	- 53 -
18. Bibliografía	- 53 -
19. Anexos	- 54 -
19.1 Anexo I – Ficha de indicadores Perspectiva Aprendizaje y Crecimiento. ...	- 54 -
19.1.1 Indicador A1 – Cumplimiento con charla de 5 minutos.....	- 54 -
19.1.2 Indicador A2 – Accidentes laborales.....	- 55 -
19.1.3 Indicador A3 – Cumplimiento con procesos internos.	- 56 -
19.2 Anexo II – Ficha de indicadores de Perspectiva de Procesos Internos.	- 57 -
19.2.1 Indicador I1 – TEU por hectárea.	- 57 -
19.2.2 Indicador I2 – Utilización de espacio en patio.	- 58 -
19.2.3 Indicador I3 – Tiempo de bodegas desocupadas.	- 59 -
19.2.4 Indicador I4 – Cantidad de robos sufridos.	- 60 -
19.2.5 Indicador I5 – Pérdidas por robo.	- 61 -
19.2.6 Indicador I6 – Variación de venta de clientes actuales.	- 62 -
19.3 Anexo III – Ficha de indicadores de Perspectiva de Clientes.	- 63 -
19.3.1 Indicador C1 – Encuesta de satisfacción de clientes.	- 63 -
19.3.2 Indicador C2 – Tiempo de atención de clientes en patio.....	- 64 -
19.3.3 Indicador C3 – Variación de venta de clientes actuales.	- 65 -
19.4 Anexo IV – Ficha de indicadores de Perspectiva Financiera.	- 66 -
19.4.1 Indicador F1 – Desempeño de ventas.....	- 66 -
19.4.2 Indicador F2 – Margen de contribución de servicios.	- 67 -
19.4.3 Indicador F3 – Variación porcentual de número de clientes.	- 68 -
19.4.4 Indicador F4 – Variación porcentual de número de clientes.	- 69 -

CAPÍTULO I – PRESENTACIÓN DE TESIS

1. Introducción

La globalización y el fuerte crecimiento de comercio exterior impulsado principalmente por los países asiáticos que se ha experimentado a nivel mundial en las últimas 2 décadas, han provocado cambios en cuanto a como se pensaba el movimiento de las cargas alrededor del planeta. Es así, como existen proyectos emblemáticos que buscan atender la demanda creciente del movimiento de contenedores, como el nuevo canal de Panamá que nos demuestra que en temas de logística portuaria aún no está la última palabra. En este mismo sentido, las grandes empresas navieras han adquirido buques cada vez con mayor capacidad, lo que no solo impacta en la cantidad de contenedores transportados, ya que también impacta en la adaptación que debe darse en toda la infraestructura portuaria y tecnológica para atender barcos cargados con 10.000 contenedores.

Chile también espera verse afectado por los efectos de la globalización y el comercio exterior, por lo que se plantea grandes inversiones en la zona central del país en torno a mejoras de infraestructura y capacidad de los puertos, de modo de no quedarse atrás en los avances mundiales que se tengan en esta materia. A comienzos de 2018 se anunció el proyecto denominado Mega Puerto o Puerto de Gran Escala que se desarrollará en San Antonio, estimando inversiones por sobre los USD3.300.- millones al año 2030, lo que tendrá un impacto no solo en el puerto y comuna de San Antonio, ya que para poder operar a totalidad capacidad, es necesario que se concreten otros proyectos como mejoras en infraestructura vial, reforzamiento de infraestructura ferroviaria y otras que involucren la mejora completa de la cadena logística de la zona central. En este mismo sentido, desde 2017 se reactivó la discusión pública del Tren Valparaíso a Santiago, proyecto que lejos de servir para el transporte de pasajeros, como públicamente se puso en el tapete, pretende mover importantes cantidades de toneladas entre los puertos principales puertos del país y la capital.

Es importante entonces, que las pequeñas y medianas empresas de la V región, tomen en cuenta los cambios en su entorno y se preparen para afrontarlos de la mejor manera, ya que se plantean nuevos desafíos en materia de servicios, administración y procedimientos para el movimiento de cargas. En este sentido, la presente tesis se propone aplicar la metodología de planificación estratégica y control de gestión en *Logística Toronto Limitada*, una pequeña empresa familiar de la comuna de Casablanca, dedicada al rubro de depósito de contenedores, almacenaje y bodegaje, de modo de desarrollar un plan estratégico de negocio y cuadro de mando integral para su control y monitoreo.

2. Origen y propósito del estudio

Desde sus inicios, Logística Toronto Limitada a tenido buenos resultados bajo la administración familiar que proveen sus 2 socios. Ya con 20 años de operación, se considera que el negocio no puede seguir dependiendo exclusivamente del conocimiento y gestión de sus dueños. Esto junto con los cambios que se visualizan en su entorno, como el desarrollo de los puertos de San Antonio y Valparaíso, el Tren Valparaíso a Santiago y otros, se considera que es momento de realizar un análisis que permita estructurar ciertos procesos de negocio y buscar expandir sus posibilidades de desarrollo.

Para poder atender los requerimientos futuros, se vuelve cada vez más imprescindible, trabajar sobre aspectos que quizás hasta ahora no han sido de gran relevancia por los buenos resultados obtenidos, pero que en un mundo que cada vez se vuelve más competitivo, se transforman en puntos relevantes a tener en cuenta en cualquier mercado, como la búsqueda constante de eficiencias y mejoramiento continuo de procesos estratégicos y operacionales.

Actualmente, la empresa continúa bajo la administración familiar inicial y con una estructura funcional que limita o pone dificultades para poder responder a la creciente demanda de sus clientes y programar una expansión que pueda hacer crecer el negocio. No existe planificación estratégica, definiciones del negocio, proyectos de expansión ni indicadores de gestión operativa ni comercial.

Por lo anterior, el presente trabajo se propone desarrollar una planificación estratégica para los siguientes 2 años, apoyado por un cuadro de mando integral que permita el monitoreo y control de la implementación de la estrategia, de modo de preparar a la organización para enfrentar los cambios que se visualiza en el entorno y apoyar así su crecimiento.

3. Objetivos

3.1 Objetivo General

- Desarrollar un plan estratégico de negocios para una pequeña empresa y así impulsar su crecimiento.

3.2 Objetivos Específicos

- Analizar la organización, el entorno y contexto donde se encuentra la empresa.
- Desarrollar nuevas definiciones para la estrategia, propuesta de valor y modelo.
- Desarrollar un plan estratégico de negocio.
- Desarrollar un cuadro de mando integral para control y monitoreo del plan estratégico.

4. Alcance

El ejercicio de desarrollar el plan estratégico para la empresa Logística Toronto Limitada, abarcará desde el análisis del negocio actual, hasta la propuesta de implementación de la estrategia y el mecanismo de monitoreo y control expresado por el cuadro de mando integral. Por lo anterior, las etapas de levantamiento de información de la empresa, análisis del entorno, propuesta de nuevas definiciones, mapa estratégico y cuadro de mando integral, forman parte del alcance.

Por el rubro en que se desempeña la empresa, el sector industrial a analizar será el de depósito de contenedores, donde si bien existen grandes competidores que dominan el mercado, existen otros pequeños oferentes que también se ven impactados por las variables macroeconómicas y los proyectos que se están impulsando para el desarrollo comercial en la región de Valparaíso.

Dada la naturaleza de la información que se requiere para realizar los análisis internos, a petición de la empresa, algunos datos deben ser tratados con confidencialidad, por lo que no podrán ser expuestos en el presente trabajo.

El análisis se desarrolla principalmente de manera cualitativa, dado que las principales actividades serán exploratorias y descriptivas (analizar la organización y el entorno en que se desarrolla), de modo de determinar si existen las condiciones internas y externas para proponer un plan estratégico de negocio y una herramienta de control.

La implementación de la estrategia y la medición de los indicadores que formarán parte del cuadro de mando integral que se pretender proponer, quedan fuera del alcance del presente trabajo debido que este solo se limita a realizar la propuesta y su implementación será labor de la empresa.

5. Metodología de Trabajo

Para abordar el presente trabajo, se definió 3 grandes etapas de modo de poder abarcar cada uno de los objetivos planteados. Es así, como la primera etapa se realizará para tener un levantamiento de información tanto de la empresa como del entorno y sector industrial en que se encuentra. Dicha etapa se llevará a cabo principalmente mediante la ejecución de reuniones con los socios de la empresa y la recopilación de antecedentes del entorno. En este sentido, se estableció que, durante el desarrollo del presente trabajo, se tendrá reuniones con los 2 socios, por separado y en conjunto, de modo de poder capturar la visión independiente que cada uno pueda tener, eliminando así los sesgos que puede producir las entrevistas en conjunto. La idea fundamental será poder identificar lo que distingue a la empresa, sus fortalezas y debilidades, de modo de poder atender las oportunidades y amenazas de mejor manera.

La segunda etapa considera la definición de la estrategia y propondrá nuevas definiciones para el negocio. Esta etapa se desarrollará en base a la información recopilada en la primera etapa y se entregará a los socios para su análisis y validación, realizando las iteraciones correspondientes mientras no se encuentre validada y aprobada.

Por último, las etapas en que se desarrollen las propuestas de mapa estratégico y cuadro de mano integral serán desarrolladas mediante dinámicas de lluvia de ideas por tarjetas, de modo de que cada uno de los participantes pueda poner a disposición del resto, el conjunto de ideas y conocimientos del negocio y colectivamente llegar a acuerdos.

Establecida cada etapa, se observa que dicho trabajo requiere fuertemente de la participación de la empresa, en este caso representados por sus socios, que son los que concentran gran parte del conocimiento del negocio.

CAPÍTULO II – MARCO TEÓRICO

6. Marco Teórico

Para desarrollar el plan estratégico de Logística Toronto Ltda., se trabajará en 5 etapas que permitirán alcanzar los objetivos específicos plantados y que se describen a continuación:

6.1 Levantamiento de información y situación actual.

Como el presente trabajo busca proponer un plan estratégico, se necesita de información tanto de la organización, como del entorno en que se encuentra y que podría afectarla, por lo que, como etapa inicial, se recopilará información del negocio y su entorno, de modo de poder tener un entendimiento global de la empresa y el medio en que se desenvuelve. Este proceso parte con la realización de entrevistas a los dueños de la empresa y se complementa con la recopilación de información que puede resultar relevante para entendimiento del entorno y de condiciones que puedan afectar a la empresa.

6.1.1 Análisis de Recursos y Capacidades

Al tratarse de una PYME, se considera que uno de los análisis más importantes debe centrarse en los recursos existentes y las capacidades que la distinguen del resto de las organizaciones, variables que terminan determinando el crecimiento de la organización (Kochhar y Hitt, 1998). Es así, como el entendimiento del negocio y resultado de las entrevistas realizadas se plasmará describiendo los recursos tangibles e intangibles, y las capacidades más relevantes que se logre detectar de la organización, dejando de lado otros análisis como el de las 5 fuerzas de Porter, ya que este último se encuentra más enfocado a conocer el grado de competencia existente dentro de una industria o mercado.

6.1.2 Descripción de la industria

Para poder entender el macroentorno en que se encuentra inserta la empresa, se realizará también una descripción del sector industrial, diferenciando entre los distintos tipos de participantes existentes, de modo de lograr un mejor entendimiento de donde se encuentra Logística Toronto Ltda. y la influencia que tiene la industria general y local en el desarrollo del mercado.

6.1.3 Análisis PEST

Por último, para concluir la etapa de levantamiento de información y entendimiento del negocio, se desarrollará un análisis de 4 ámbitos que plantea la metodología PEST, herramienta que nos permitirá analizar el entorno en el que se desarrollan las actividades de la empresa según lo siguiente:

- **Ámbito Político:** El análisis de todo negocio debe parte con las consideraciones de leyes y regulaciones fiscales que pueden afectar las operaciones y rentabilidad de cada empresa.
- **Ámbito Económico:** Importante para poder analizar los factores de la economía que pueden afectar al mercado en su conjunto. Aquí se evaluarán aspectos económicos mundiales como locales, ciclos económicos, tendencias e inversiones que puedan tener implicancias en la planificación estratégica.
- **Ámbito Social:** Lo que nos permitirá poder realizar un breve acercamiento a temas de comportamiento y modos de vivir de las personas, con el fin de poder identificar tendencias de comportamiento y como estos pueden impactar en el mercado o industria en que nos encontramos.
- **Ámbito Tecnológico:** Abarca el análisis de cómo la tecnología afecta a la gestión empresarial en cada sector industrial y va desarrollando cambios en productos y servicios, o la forma en que estos son ofrecidos.

6.1.4 Análisis FODA

Con el fin de poder concluir respecto al análisis interno y externo realizado, se establecerá una matriz FODA de modo de poder identificar tanto las Fortalezas y Debilidad de la organización, que permitan afrontar de mejora manera las Oportunidades y Amenazas que se visualizan en el entorno.

6.2 Nuevas definiciones para la estrategia, propuesta de valor y modelo.

6.2.1 Definición de estrategia

Con los análisis de situación actual levantados, se procederá a establecer una estrategia que marque el curso de acción de la empresa en los siguientes años, lo que permitirá establecer el orden de prioridades y acciones a realizar, tanto para alinear a la empresa con dicha estrategia, como para poder alcanzar el cumplimiento de sus objetivos.

6.2.2 Definiciones del negocio.

Para poder establecer nuevas definiciones al negocio, se evaluará la misión actual de modo de determinar si esta contiene las 9 características que la convertirían en una misión efectiva, respondiendo lo siguiente:

- Clientes: ¿Quiénes son los clientes de la empresa?
- Productos o servicios: ¿Cuáles son sus principales productos o servicios?
- Mercado: ¿Dónde compete la empresa?
- Tecnología: ¿Es la tecnología un interés de la empresa?
- Interés por la supervivencia, el crecimiento y la rentabilidad: ¿Trata la empresa de alcanzar objetivos económicos?
- Filosofía: ¿Cuáles son las creencias, valores, aspiraciones y prioridades filosóficas fundamentales de la empresa?
- Conceptos de sí misma: ¿Cuál es la competencia distintiva de la empresa y su principal ventaja competitiva?
- Interés por la imagen pública: ¿Se preocupa la empresa por asuntos sociales, comunitarios y ambientales?
- Interés por los empleados: ¿Se considera que los empleados son un activo valioso de la empresa?

En base a lo anterior, se definirá una visión de negocio, una declaración de los valores relevantes y distintivos de la empresa y los objetivos que debe perseguir en los siguientes periodos.

6.2.3 Establecimiento del Negocio – Modelo Canvas

Como segundo ítem, y con el fin de poder tener un entendimiento visual y resumido del modelo de negocio que opera la empresa, se utilizará el diagrama Canvas para describir los 9 bloques que, según el creador de la metodología, Alexander Osterwalder, son los que reflejan la lógica que persigue una empresa para conseguir ingresos.

El diagrama entonces se presentará, a modo de resumen y para rápido entendimiento, como se muestra en el siguiente cuadro:

Figura 1: Diagrama de Modelo de Negocio Canvas
Fuente: Alexander Osterwalder 2009.

De este modo, tal como describe la metodología Canvas, se abordará las principales áreas de un negocio respondiendo cada ítem como se aprecia a continuación:

- Clientes
 - i. Segmento de clientes. ¿Para quién estamos creando valor? ¿Quiénes son los clientes más importantes?
 - ii. Relaciones con clientes. ¿Qué tipo de relación tenemos con nuestros clientes
 - iii. Canales de comunicación. ¿Por cuál canal de comunicación estoy llegando a mis clientes?
- Oferta.
 - iv. Propuesta de Valor. ¿Qué ofreceremos o entregaremos a nuestros clientes? ¿qué problema estamos ayudando a resolver?
- Infraestructura.
 - v. Recursos claves. ¿Qué recursos requerimos para generar la propuesta de valor?
 - vi. Actividades claves. ¿Qué actividades se deben realizar para provocar valor?
 - vii. Socios claves. ¿Quiénes son los socios claves? ¿Quiénes son los proveedores?
- Recursos.
 - viii. Estructura de costos. ¿Cuáles son mis costos (variables o fijos)?
 - ix. Fuentes de ingreso. ¿De dónde entran mis ganancias?

6.3 Propuesta de Mapa Estratégico.

La metodología a utilizar propone un marco que permite mostrar la forma en que se vinculan activos intangibles de la empresa, con los procesos de creación de valor y los objetivos financieros. Para lo anterior, una vez se tenga la visión y estrategia definida, se propone utilizar las 4 perspectivas clásicas que plantea Kaplan y Norton, en el libro “El cuadro de Mando Integral”:

Figura 2, Diagrama de Perspectivas del Balanced ScoreCard.
Fuente: Kaplan y Norton, “El cuadro de Mando Integral”, 2000.

Con lo anterior, las perspectivas se definen según lo siguiente:

- **Financiera:** Tiene como objetivo dar respuesta a las expectativas de los dueños de la empresa, por lo que su orientación está centrada en la creación de valor, aumento de ventas y rentabilidad como garantes de desarrollo y mantenimiento del negocio.
- **Clientes:** Debe permitir entender el negocio a través de la percepción de los clientes, será nuestra base para determinar la capacidad de la empresa en la retención, satisfacción y atracción de los clientes.
- **Procesos internos:** Enfocada en los procesos claves de la empresa que desarrollados y ejecutados con éxito permitan lograr la plena satisfacción tanto de los clientes como de los dueños.
- **Aprendizaje y crecimiento:** Debe ser el motor del desempeño de la empresa, reflejando la capacidad de la organización para hacer frente a los cambios tanto del mercado como internos, con el fin de lograr el éxito a largo plazo.

En la misma línea, se determinarán 2 o 3 pilares estratégicos con el fin de poder establecer focos claros en que la organización trabajará en el mediano plazo. Los objetivos o focos estratégicos deberán responder entonces a la combinación de pilar estratégico y perspectiva respectiva, logrando así poder establecer medidas concretas que la organización desea y canalizar los esfuerzos en busca del cumplimiento de la estrategia. Entonces, el mapa estratégico se desarrollará y diagramará como se muestra en el siguiente cuadro:

Figura 3: Diagrama de un mapa estratégico, de acuerdo a perspectivas relevantes.

Fuente: Mapas Estratégico, Como convertir los activos intangibles en resultados tangibles. Kaplan y Norton, 2000.

6.4 Propuesta de Cuadro de Mando Integral.

Toda organización debe evaluar el cumplimiento de sus objetivos, labor que no siempre resulta sencilla de realizar y que en muchas ocasiones se encuentra descrito por variables subjetivas y que no necesariamente responden a los objetivos planteados inicialmente. Para eliminar el sesgo anterior, tal como lo plantean Kaplan y Norton en “El cuadro de mano integral” (2002), una vez definido el plan estratégico, es necesario establecer indicadores claves de éxito que permitirán monitorear y controlar el seguimiento y cumplimiento de los objetivos estratégicos planteados.

Aprovecharemos las ventajas que provee el cuadro de mando integral para poder establecer indicadores específicos, medibles, alcanzables, realista y en tiempos adecuados que permitan establecer un cuadro de mando para la estrategia.

CAPÍTULO III – LA EMPRESA

7. Presentación de la Empresa

Logística Toronto Ltda., es una empresa que se desempeña en el rubro de servicios logísticos, prestando servicios principalmente de aparcamiento de camiones, depósito de contenedores, bodegaje y relaciones de comercio exterior.

La empresa, fundada en 1991, nace como una empresa familiar y se constituye legalmente como una sociedad de responsabilidad limitada, que tenía como actividad principal el transporte de carga terrestre, utilizando para ello 5 camiones.

En 1997 comienza la venta de camiones, pero queda la infraestructura (terreno, grúa horquilla, galpón y otros) que permiten rápidamente comenzar a ofrecer los servicios a otras empresas transportistas y particulares, por lo que se amplía el giro y se comienza con las actividades que hoy cuenta.

Funcionaba en un espacio físico de 5.000m², lo que con el pasar del tiempo se fue ampliando hasta llegar a las 25.000m² propios y 10.000m² que se tienen arrendados.

Logística Toronto, se encuentra ubicado estratégicamente en la comuna de Casablanca, a 30 minutos de los puertos de Valparaíso y San Antonio, lo que permite un rápido traslado desde y hacia los principales puertos de la zona central de Chile. Actualmente es una empresa que ofrece servicios como:

- Aparcamiento de camiones.
- Depósito de contenedores.
- Bodegaje.
- Gestión de procesos administrativos comerciales asociados a operaciones de importación, exportación y logística de comercio exterior.

Con el pasar de los años se ha observado un crecimiento sostenido en los niveles de facturación y con esto del crecimiento del negocio, pero lo anterior no se ha dado bajo el diseñado y desarrollado de un plan estratégico.

7.1 Misión Actual

Logística Toronto Ltda. no ha realizado procesos de planificación estratégica ni de definiciones del negocio, pero en su sitio web expone lo siguiente como misión:

Misión Actual

“Proporcionar servicios logísticos integrales, con altos estándares de seguridad, calidad y equipamiento de primer nivel, con el propósito de entregar confianza y tranquilidad a nuestros clientes”.

7.2 Descripción de los Servicios

Logística Toronto Ltda. cuenta con 4 líneas de servicios, las que se describen a continuación:

7.2.1 Depósito de contenedores

El servicio consiste en entregar todo tipo de soluciones para mantener el valor de la carga en el tiempo, por lo que dentro de nuestros servicios destacamos:

- Almacenaje de contenedores cargados, refrigerados y secos.
- Consolidación y desconsolidación de contenedores.
- Embalaje y paletizado de carga.
- Soluciones orientadas a asegurar la calidad de los productos exportados e importados.

Tipo de contenedores:

- Container 20´Standard.
- Container 40´Standard.
- Container 40´High Cube.
- Container Reefer 40´ Standard / High Cube (Los equipos REEFER tienen la capacidad de mantener la temperatura en un rango entre los -25°C y $+25^{\circ}\text{C}$).

7.2.2 Aparcamiento de camiones

Se cuenta con más de 25.000 m² de terreno con capacidad para aparcamiento de camiones y maquinarias, en un lugar seguro, que cuenta con vigilancia las 24 horas y circuito cerrado de televisión. Las modalidades de aparcamiento pueden ser diario, semanal o por contrato mensual.

7.2.3 Bodegaje

Se ofrece bodegas de distintas características y metraje, las cuales gracias a su diseño cuentan con amplio espacio, transformándose en una muy buena solución para el almacenamiento de su carga.

Almacenamos todo tipo de carga:

- Carga seca.
- Carga refrigerada.
- Vehículos y maquinaria.
- Madera y papel.

Cada bodega cuenta con aislación térmica, control de acceso y grandes portones para el ingreso y egreso de su carga, lo que entrega facilidad a los usuarios en la administración de sus operaciones y con toda la seguridad que su carga necesita.

Adicional a los servicios de bodegaje, estos se pueden complementar con arriendo de maquinaria, grúas horquillas, oficinas y otros, lo que permite una mejor administración de su carga.

7.2.4 Comercio Exterior

Se ofrece servicios de gestión de procesos administrativos y comerciales asociados a operaciones de importación, exportación y logística de comercio exterior.

Nuestros servicios de Comercio Exterior lo apoyan en la realización de:

- Importaciones y exportaciones.
- Trámites aduaneros.
- Transporte, logística y otros.

CAPÍTULO IV – DESARROLLO METODOLÓGICO

8. Descripción de la industria

El sector industrial en el que se encuentra Logística Toronto Ltda. es el de Depósito de Contenedores, industria asociada principalmente a los servicios extraportuarios, como logística y transporte de carga. Esta industria se encuentra fuertemente influenciada por el crecimiento de las operaciones portuarias, provengan estas de importaciones o exportaciones. Por lo anterior, las variables macroeconómicas, las economías cada vez más globalizadas y los términos de intercambio de bienes y servicios, son las principales variables que proyectan el crecimiento industrial.

Los depósitos de contenedores son principalmente superficies de almacenamiento con distintos requerimientos para cada tipo de contenedor. Actualmente, los grandes buques que tienen capacidad para transportar grandes cantidades de contenedores, están implicando que los puertos requieran cada vez más, grandes extensiones de terreno y que la logística en su interior sea cada vez más complicada, lo que se ha traducido en el aumento de los precios que tienen los operadores portuarios por almacenar un contenedor y los movimientos que se generan. Los puertos de la zona central del país se han encontrado con limitantes de espacio físico para su crecimiento, ya que los principales puertos (Valparaíso y San Antonio), tienen a su alrededor ciudades que limitan su crecimiento horizontal, mientras que el crecimiento hacia el mar requiere de grandes inversiones y por ende aumento de los costos de operación. En este sentido, los depósitos de contenedores han tenido un alto grado de crecimiento en la última década, ubicándose cercano a Valparaíso en la localidad de Peñuelas y cercano a San Antonio en la localidad de Barrancas. En este mismo sentido, las inversiones que se requiere para poder establecer un depósito de contenedores se encuentran fuertemente influenciado por el valor del terreno donde operará y la maquinaria que se utilizará.

A nivel mundial, la industria se vio fuertemente afectada por la crisis del 2008, la que produjo una disminución de los volúmenes de comercio internacional y llevó a que la oferta de fletes fuera muy superior a la demanda, provocando una fuerte reducción en el valor de los fletes. Esto produjo la baja de movimientos en los grandes depósitos de contenedores y la migración de clientes y transportistas a otros depósitos de menor capacidad y con precios más asequibles.

Existen actores de diversos tamaños y estrategias, con distintos focos de negocios e influencia en la industria. Esta diversidad marca fuertemente 2 grandes grupos estratégicos, los grandes actores respaldados por grandes grupos económicos y que tienen presencia consolidada en el mercado; y los actores más pequeños que no tienen gran influencia en los resultados del mercado y que se posicionan en nichos que requieren mayor adaptabilidad y flexibilidad en la entrega de servicios.

Los grandes referentes de la industria nacional se encuentran ligados principalmente a una empresa naviera y cuentan con espacios licitados en los principales puertos del país, con lo que su estrategia competitiva se base en lograr integrar sus operaciones al resto de la cadena logística de importaciones y exportaciones en embarques. 3 ejemplos de esto son SAAM, Agunsa y Sitrans, que controlan gran parte de los movimientos de carga y marcan la pauta en términos de servicios y tecnologías utilizadas. En el caso de SAAM, que dependía de la Compañía Sudamericana de Vapores y hoy es controlada por el Grupo Luksic, cuenta un almacén extraportuario en el primer frente de atraque licitado en San Antonio, otro en el extremo norte del puerto de Valparaíso y otro en Placilla. Agunsa por su parte, es una filial del *Grupo Empresas Navieras* que controlaba la *Compañía Chilena de Navegación Interoceánica*, siendo controladores del puerto de Talcahuano y manteniendo participación en otros importantes puertos como Arica y Antofagasta. Por último, Sitrans, que forma parte del grupo Ultramar que tiene a cargo la concesión del puerto de Valparaíso mediante el Terminal Pacífico Sur, cuenta con varias sucursales a lo largo del país y con un gran depósito en Placilla, el que es utilizado (previa autorización del servicio nacional de aduanas) en casos que el puerto de Valparaíso debe afrontar aumentos en los volúmenes de contenedores, como ocurre ante huelgas del puerto de San Antonio.

Por su parte, las empresas de menor tamaño que funcionan para atender un mercado de nicho, donde transportistas de menor tamaño y mayor informalidad, optan por la cercanía del depósito a sus propias instalaciones y así ven reducidos sus costos de almacenaje. Estos no tienen gran influencia en los movimientos o resultados del mercado, por lo que podríamos considerarlos seguidores de una industria que se encuentra influenciada fuertemente por los grandes actores.

Los desafíos de la industria están marcados principalmente por administrar de manera eficiente y eficaz el terreno disponible, los movimientos de carga y descarga, y la recepción y entrega de mercaderías. Con la tecnología actual, las maquinarias permiten incrementar las capacidades de almacenamiento mediante el apilado de contenedores, lo que si bien resuelve en parte el problema, genera aumento de los costos de operación ya que aumenta la cantidad de movimientos que se podría requerir para alcanzar un contenedor. Por lo tanto, es importante mantener siempre en mente la ecuación entre gestionar adecuadamente los espacios de almacenamiento y el crecimiento vertical.

Analizando la situación de Logística Toronto Ltda., esta se encuentra ubicada en la comuna de Casablanca, cercano al cruce de las rutas 68 (que une Santiago y Valparaíso) y F90 (que une la ruta 68 con el litoral entre Algarrobo y San Antonio), ubicación que, si bien no la posiciona en las inmediaciones de los puertos, la ubica en un punto neurálgico entre ambos, permitiéndole acceso desde y hacia los puertos, y conectándolos con la Región Metropolitana y Santiago, permitiendo así ofrecer los servicios a menor costo. Adicionalmente, el pueblo de Casablanca se encuentra fuertemente influenciado por la actividad del transporte de cargas, encontrándose una amplia oferta de transportes, pero una limitada oferta de depósitos de contenedores.

El desafío está planteado y las empresas deben adaptarse a los nuevos requerimientos que se prevé vendrán para la industria. En definitiva, se pronostica buenos tiempos para los depósitos de contenedores, apalancados principalmente por las expectativas de crecimiento económico mundial para los siguientes años, y en el largo plazo, por el aumento de movimientos que se visualiza tendrá la región de Valparaíso luego de la construcción del Puerto a Gran Escala de San Antonio, la ampliación del puerto de Valparaíso y la construcción del Tren Valparaíso a Santiago.

9. Análisis de Recursos y Capacidades de la Empresa

9.1 Recursos Tangibles

9.1.1 Recursos Financieros

Durante su historia, Logística Toronto Ltda. ha mantenido un régimen financiero muy conservador, ordenado y estructurado, financiándose principalmente con recursos propios, aportes o préstamos de sus dueños, no adquiriendo grandes deudas. Actualmente, no se observan niveles relevantes de deuda a mediano o largo plazo, contando solo con deudas menores a 30 días y flujos de caja que permiten solventarlos sin inconvenientes. Bajo este régimen financiero, la empresa ha logrado incrementar su patrimonio por sobre las 8 veces, lo que le permite tener grandes condiciones de apalancamiento financiero por medio de deuda en caso de así requerirlo.

Por otro lado, aunque la empresa ha tenido un gran desarrollo en la última década y por ende ahora tiene un movimiento de dinero muy superior al de sus inicios, continúa funcionando como la empresa familiar de 10 años atrás, con un bajo nivel de control interno en relación con la administración de sus flujos monetarios. Si bien, esto no fue problema en un comienzo, este bajo control y escaso registro, no permite tener datos fidedignos de los ingresos y egresos que se generan, por lo que no es posible realizar un costeo de los servicios ofrecidos, ni de donde están los principales gastos operacionales.

9.1.2 Recursos Físicos

La empresa se encuentra ubicada en la comuna de Casablanca, lo que le permite cercanía y acceso a los principales puertos de la zona central de Chile, es decir, Valparaíso y San Antonio, y a su capital, Santiago.

Figura 4: Mapa de localización de la empresa.

Fuente: Elaboración propia.

Dado el rubro en que se desempeña Logística Toronto Ltda., uno de los principales recursos físicos es el terreno en que se emplaza para desarrollar sus actividades. En este sentido, la localización juega un rol fundamental considerando el acceso que tiene desde y hacia los principales puertos de la zona central del país, y la conectividad que ofrece la cercanía a Santiago.

Actualmente, el terreno es de 25.000 m² propios y 10.000 m² arrendados en terrenos colindantes. Cuenta con 6 bodegas, las que fluctúan sus dimensiones entre los 270 y los 450m², estableciendo así una capacidad de almacenaje total de 10.500m³ de bodegas.

Figura 5: Vista aérea de las Instalaciones físicas de Logística Toronto Ltda.
Fuente: Elaboración propia.

9.1.3 Equipamiento

Otro de los recursos físicos indispensables para poder entregar los servicios, es la maquinaria con que cuenta la empresa y que le permite realizar los movimientos de contenedores, cargas y otros.

Figura 6: Maquinaria de Logística Toronto Ltda.
Fuente: Elaboración propia.

Entre la maquinaria actual destacan 2 portacontenedores con capacidad de carga 50 toneladas, 3 grúas horquillas con capacidad de 12.000 kilos cada una y 3 montacargas con capacidad de 3.500 kilos cada una. Se visualiza que, con la maquinaria actual la empresa puede hacer frente a los requerimientos de corto y mediano plazo, pero se desconoce si este ítem pudiera ser una limitante para afrontar los requerimientos de largo plazo o de variaciones mayores en la demanda. En este sentido, es necesario considerar que el crecimiento de espacio físico no solo se puede abordar de manera horizontal mediante la adquisición de más terreno, ya que actualmente existe disponible en el mercado maquinaria capaz de apilar hasta 7 contenedores vacíos y 5 cargados, lo que puede representar una ganancia o utilización del mismo espacio de entre 2 y 3 veces lo actual.

9.1.4 Recursos Tecnológicos

Logística Toronto no cuenta actualmente con sistemas informáticos ni para el control de sus operaciones ni para el control financiero contable. Actualmente, el control de la empresa se gestiona mediante planillas de cálculo y libros físicos. Lo anterior no permite poder analizar datos de clientes, movimientos, facturación y otros sobre lo que se pueda realizar control de gestión. Actualmente existe un sin número de software que podrían facilitar la gestión interna y así el análisis de datos, y la inversión que se requiere es bastante asequible, pero se visualiza que su implementación requiere de reorganizar algunas funciones al interior de la empresa y de cómo los trabajadores se sumen a la gestión de este cambio.

Otro de los recursos tecnológicos con se cuenta, responden a las medidas de seguridad que se han implementado para evitar el robo de mercaderías, como lo son las cámaras del circuito cerrado de televisión, monitores, sensores de movimiento, alarma, botón de pánico y otros.

9.2 Recursos Intangibles

9.2.1 Recursos Humanos

La empresa, al no contar con sistemas de información que permitan realizar análisis de datos para establecer demanda, servicios y otros de inteligencia de negocio, basa su operación y administración en el conocimiento y know how de sus socios y administradores, convirtiendo así el recurso humano en uno de los activos más relevantes con que cuenta, destacando por contar con amplio conocimiento de los procesos de importaciones, exportaciones y movimiento de cargas.

La estructura organizacional está compuesta por sus 2 socios, 3 cargos administrativos y 5 operarios. Si bien la empresa no tiene una estructura organizacional formalmente definida, funcionalmente se organizan como se describe a continuación:

Figura 7: Organigrama
Fuente: Elaboración propia.

En este sentido, los socios distribuyen sus funciones de modo que el Socio 1 cumple un rol más enfocado en los ámbitos Comercial y Administrativo, mientras que el Socio 2 es el encargado de los temas más operacionales y logísticos.

Adicional a las labores de operación del negocio, la empresa mantiene con servicios externalizados, procesos como contabilidad y pago de remuneraciones.

9.2.2 Reputación

La reputación de Logística Toronto es importante en el círculo de sus clientes, por lo que se transforma en uno de sus principales activos y es quizás la razón de la larga relación que mantiene con sus clientes y el motivo del crecimiento experimentado en los últimos años. Tanto es así, que algunos transportistas que tienen sus propias dependencias cercanas a la empresa prefieren guardar las cargas en Logística Toronto y solo guardar los camiones en sus propias instalaciones.

9.3 Análisis de Capacidades y Competencias

Para la determinación de las capacidades y competencias, se realizó análisis en base a las características que podrían determinar una ventaja competitiva para la organización. En base a lo anterior, se destacan las características centrales y distintivas:

9.3.1 Capacidades Centrales

- Sus servicios son adaptables a las distintas necesidades de los clientes, por lo que se puede gestionar cualquier tipo de carga que se requiera.
- La empresa cuenta con altos estándares de seguridad, manteniendo vigilancia 24x7, lo que ofrece tranquilidad a nuestros clientes.

9.3.2 Capacidades Distintivas

- La empresa cuenta con una excelente reputación en comparación a los otros depósitos que se encuentran en las cercanías de Casablanca, lo que transforma este atributo en una capacidad distintiva.
- Cercanía en atención y administración de clientes, ya que estas actividades son realizadas por los dueños de la empresa.
- Know How de los dueños, el que se basa en experiencia como dueños de transportes, trabajo en agencias de aduanas y relaciones de comercio exterior.

10. Análisis del Entorno - PEST

10.1 Político

En el ámbito político, Chile es uno de los países más estables de América Latina y goza de muy buena reputación, lo que permite mirar a Chile como un aliado estratégico en términos de intercambios comerciales. No obstante, en los últimos años se han elaborado 2 informes de gran relevancia, el primero por la Comisión de Innovación Presidencial para Puertos y su Logística, publicados en junio de 2015, y un segundo estudio denominado “Una Nueva Vuelta de Tuerca”, elaborado por la Cámara Marítima y Portuaria de Chile A.G. (CAMPORT) en abril de 2016, los cuales enfatizan en la necesidad de fortalecer un marco institucional que asegure un tratamiento integral del sistema portuario y su conectividad, en el sentido de impulsar la prosperidad de los puertos y servicios asociados a la actividad, lo que para una empresa como Logística Toronto Ltda. puede verse como una gran oportunidad de crecimiento en términos de las actividades que desarrolla.

Para resolver lo anterior, durante 2018 el gobierno anunció 3 hitos que marcan tendencia y hacen mirar con buenos ojos las proyecciones que se tiene en relación con el volumen de carga que se proyecta mover en los puertos de la zona central. Se trata de las inversiones que se realizarán para la construcción del Puerto a Gran Escala de San Antonio, la ampliación del Terminal 2 del Puerto de Valparaíso y la licitación del Tren Valparaíso a Santiago que considerará un ramal a San Antonio. Por un lado, las mejoras en los puertos significarán duplicar la capacidad conjunta actual que tienen, mientras que la licitación del tren TVS es visto como mejora de la infraestructura de conexión para atender los volúmenes de carga proyectados, por lo que estos 3 proyectos que se espera inicien sus ejecuciones en 2019, vislumbran las positivas proyecciones de crecimiento para el movimiento de carga en el mediano a largo plazo.

10.2 Económico

En materia económica, el presidente Piñera anunció inversiones en la región de Valparaíso, por un total estimado de US\$8.- mil millones, lo que incluye los proyectos de Puerto a Gran Escala en San Antonio, Terminal 2 del Puerto de Valparaíso y el tren TVS, con lo que se espera que dicha inversión impulse un auge económico en la zona.

En otro aspecto económico, a nivel local, según el Banco Central, las proyecciones de crecimiento del PIB para 2018 se encontrarían entre 3,25% y 4%, proyección que ha ido mejorando con el transcurso del año, debido en un comienzo se esperaba que el crecimiento en 2018 fluctuara entre 2,5% y 3,5%, por lo que el panorama es cada vez más optimista. Sumado a lo anterior, si se busca cifras más cercanas al rubro de los depósitos de

contenedores, como podría ser movimiento de cargas, se observa que, acumulado a agosto 2018 se registra importaciones por US\$46.213,6.- y exportaciones por US\$51.411,9.-, ambos valores expresados en millones de dólares a precio FOB, aumentando así en un 16,3% y 16,6% respectivamente, con relación al mismo periodo del año 2017. Así, el auge económico del sector se encuentra muy ligado a expansión de la balanza comercial del país, ya que cuando el sector exportador e importador del país se ven en aumento, se observa auge en el movimiento de cargas y servicios afines, como es el de depósito de contenedores, aparcamiento de camiones y bodegaje. Es así como las proyecciones de corto y mediano plazo sacan saldo positivo para la industria de movimiento de cargas.

A nivel global, las expectativas económicas del mercado de transporte marítimo de contenedores, proyectan que luego de 10 años se volverá al punto de equilibrio entre oferta y demanda del servicio, equilibrio que se vio afectado en 2008 producto de la crisis económica mundial, ya que mientras que la cantidad de inversiones que realizaban las navieras para aumentar tamaño de sus flotas y capacidad de transporte, fueron fuertemente golpeadas por las bajas en las exportaciones globales, generando baja en los costos de los fletes y provocando una sobre oferta que al fin se visualiza podría volver al equilibrio.

Un punto que se visualiza podría afectar negativamente a la actividad, tiene relación con el constante aumento del precio de los combustibles, lo que perjudica al sector de transporte ya que encarece el costo del flete, generando un desincentivo al movimiento de cargas, pérdida de competitividad para el sector exportador y aumentando el costo de importaciones. Lo anterior, podría presionar a la baja los costos de servicios asociados, buscando un nuevo equilibrio en que las empresas con manejo más eficiente de sus costos podrían verse favorecidas.

10.3 Social

Cada vez que se habla de los proyectos de ampliación de puertos, surge la discusión a nivel social respecto de desarrollo urbano versus desarrollo industrial en el borde costero. Es así como en los últimos años han existido presiones sociales para la ampliación de los puertos de Valparaíso y San Antonio, aunque el debate siempre termina una vez que se observan las tasas de desempleo de la región. En este sentido, las organizaciones sociales están cada vez más empoderadas y pedirán que los proyectos generen externalidades positivas para el resto de la zona y es ahí donde se visualizan posibles riesgos para la actividad de los puertos. En contraposición, Valparaíso y San Antonio se han disputado largamente el título de el puerto principal de Chile, llegando a ser motivo de orgullo de las comunidades locales, lo que sumado al elevado costo de cambio que implicaría mover un puerto, hace pensar que no sea algo simple de resolver y que no sucederá en el corto o mediano plazo.

Otro tema social que puede impactar positivamente, son los cambios en los hábitos de compra que tienen las personas, ya que producto de la globalización de los mercados, los avances en las comunicaciones, el comercio electrónico y las compras online, es muy normal que se realicen compras en otros países, fomentando así el incremento en transferencias de mercancías en cantidades y volúmenes de tamaño.

10.4 Tecnológico

En el ámbito tecnológico, si bien el negocio de los depósitos de contenedores es más bien operacional, se visualizan 2 aspectos en que la tecnología podría apoyar el negocio. El primero, es que los avances en materia de equipamiento han resuelto por ahora las limitantes de crecimiento de espacios, ya que actualmente existen máquinas portacontenedores capaces de apilar hasta 7 pisos de contenedores vacíos y 5 pisos de contenedores cargados, ampliando las posibilidades de expansión hasta en 3 veces respecto a la maquinaria más tradicional. Por otro lado, existen diversos softwares disponibles en el mercado que son capaces de optimizar los espacios según cada tipo de requerimiento. En este sentido, también poniendo foco en la optimización y aprovechamiento de los espacios físicos, existen programas que permiten optimizar el layout en busca de reducir los movimientos de la maquinaria y tener un mejor aprovechamiento de los espacios disponibles, dependiendo el tipo de carga, su rotación y la forma de almacenarla. En términos generales, la tecnología actual podría ser aprovechada para apuntar a la optimización de los espacios y disminución de los tiempos de carga y descarga.

Existe también tecnología que permitiría aumentar los niveles de seguridad que se tienen actualmente, integrando elementos preventivos, disuasivos y detectivos, que se pueden integrar en distintos niveles para dar mayor tranquilidad ante el riesgo de robos al que la industria se ve expuesta.

Adicionalmente, la incorporación de tecnología podría ser utilizada para incorporar medidas de eficiencia energética, reduciendo de este modo uno de los grandes ítems de gasto que tienen este tipo de empresas, como es la electricidad, ya que para poder operar los servicios las 24 horas durante los 7 días de la semana, incluso festivos, es necesario gran cantidad de luminarias nocturnas.

11. Análisis de Fortalezas, Debilidades, Oportunidades y Amenazas.

11.1 Matriz FODA

Del análisis interno y externo que se trabajó y acordó con los dueños de la empresa, se identificó fortalezas y debilidades propias de Logística Toronto Ltda., así como también las oportunidades y amenazas que deberá enfrentar dado los cambios que se visualiza en el entorno. Lo anterior, queda expresado en la siguiente matriz FODA:

<p style="text-align: center;"><u>Fortalezas</u></p> <ul style="list-style-type: none"> • Ubicación estratégica de instalaciones. • Reputación local por seguridad, calidad y adaptabilidad a nuevos requerimientos. • Gran capacidad de apalancamiento financiero por deuda. 	<p style="text-align: center;"><u>Oportunidades</u></p> <ul style="list-style-type: none"> • Aumento de movimiento de cargas en los próximos años. • Nuevos negocios o alianzas estratégicas.
<p style="text-align: center;"><u>Debilidades</u></p> <ul style="list-style-type: none"> • Bajo control financiero (gastos y costos). • Insuficiente control operacional (costeo y capacidad). • No se cuenta con layout que permita optimizar los espacios. • Deficiente control de entradas, salidas y ubicación de las cargas (dependencia manual). 	<p style="text-align: center;"><u>Amenazas</u></p> <ul style="list-style-type: none"> • Accidentes laborales. • Robo de mercaderías. • Llegada de nuevos participantes al mercado local.

Tabla 1: Matriz FODA de Logística Toronto Ltda.
Fuente: Elaboración propia.

11.2 Matriz de posibilidades

Con el análisis FODA definido, se trabajó en desplegar la matriz de posibilidades, de modo de ver cómo aprovechar de mejor manera las fortalezas que tiene la empresa, como resolver las debilidades identificadas y prepararse para afrontar de mejor manera las oportunidades y amenazas que se visualizan en el entorno, información que se encuentra resumida en la siguiente tabla:

Matriz de Posibilidades	<u>Oportunidades</u>	<u>Amenazas</u>
<u>Fortalezas</u> <ul style="list-style-type: none"> • Ubicación estratégica de instalaciones. • Reputación local por seguridad, calidad y adaptabilidad a nuevos requerimientos. • Gran capacidad de apalancamiento financiero por deuda. 	<ul style="list-style-type: none"> • Aumento de movimiento de cargas en los próximos años. • Nuevos negocios o alianzas estratégicas. 	<ul style="list-style-type: none"> • Accidentes laborales. • Robo de mercaderías. • Llegada de nuevos participantes al mercado local.
<u>Debilidades</u> <ul style="list-style-type: none"> • Bajo control financiero (gastos y costos). • Insuficiente control operacional (costeo y capacidad). • No se cuenta con layout que permita optimizar los espacios. • Deficiente control de entradas, salidas y ubicación de las cargas (dependencia manual). • Limitación de espacio físico para crecimiento horizontal. 	<ul style="list-style-type: none"> • Ganancia de espacio mediante optimización de layout. • Compra de maquinaria para crecimiento vertical. • Implementación de sistema de registro de movimientos. 	<ul style="list-style-type: none"> • Estandarización de procesos internos de modo de evitar los accidentes laborales. • Aumentar margen de contribución de los servicios mediante control de gastos y costos. • Disminuir costos mediante la implementación de medidas de eficiencia energética.

Tabla 2: Matriz de posibilidades de Logística Toronto Ltda.
Fuente Elaboración propia.

12. Definición de estrategia y nuevas definiciones del negocio

12.1 Definición de estrategia

Acordado y aprobado el análisis de la situación actual y las posibilidades que se generan para afrontar el negocio, se realizó reuniones de trabajo con los dueños y administradores de la empresa, de modo de poder identificar hacia donde debe ir el negocio. Una vez que se obtuvo el primer acercamiento, se les planteó la posibilidad de definir una estrategia para los siguientes 2 años, la cual fue ajustada hasta su versión final. Es así como en base a los análisis realizados, se decide plantear una estrategia enfocada en aumentar la rentabilidad mediante la excelencia operacional y satisfacción de clientes, lo que deberá generar una serie de mejoras en los procesos internos de modo de entregar mejores servicios, con procesos más eficientes, reduciendo los costos y aumentando la satisfacción de clientes.

12.2 Definiciones del Negocio.

Se trabajó en conjunto con los dueños y administradores de la empresa en la revisión de las definiciones actuales con que cuenta en modelo de negocio. En este sentido, se observó que la organización solo contaba con una definición de misión, la cual al revisarla se determinó que podría ser mejora. Así mismo, otras definiciones como visión, valores y objetivos, no se encuentran formalmente definidos, por lo que se trabajó en proponer las definiciones, las que fueron aceptadas.

12.2.1 Misión

Analizando el negocio, se observa que hay aspectos relevantes que deberían ser considerados en la misión y que la actual definición no contempla. En este sentido, como primera propuesta, se plantea la siguiente modificación a la misión, la que contempla los aspectos más relevantes que el negocio:

Misión Actual

“Proporcionar servicios logísticos integrales, con altos estándares de seguridad, calidad y equipamiento de primer nivel, con el propósito de entregar confianza y tranquilidad a nuestros clientes”.

Misión Propuesta:

“Ubicados en la comuna de Casablanca, nuestra misión es proporcionar servicios logísticos integrales, con altos estándares de seguridad, calidad, equipamiento de primer nivel y un equipo humano capacitado, con el propósito de entregar confianza y tranquilidad a transportistas y empresas particulares, siendo un punto intermedio en el traslado de sus cargas, desde y hacia los puertos de San Antonio y Valparaíso.”

12.2.2 Visión

“Ser reconocido como el principal Depósito de Contenedores de Casablanca”.

12.2.3 Nuestros Valores

- Seguridad. Contamos con altos estándares de seguridad que le darán tranquilidad y confianza en nosotros.
- Compromiso. Atención los 365 días del año de manera ininterrumpida.
- Colaboración. Entre nuestro depósito y el transportista, para un cliente final.
- Adaptabilidad. Ofrecemos servicio adaptándonos a la necesidad de cada cliente y tipo de carga.

12.2.4 Objetivos

- Aumentar en los próximos 5 años la utilidad en al menos 5% anual.
- Mantener una rotación de clientes menor a 10% anual.
- No tener incidentes que afecten la seguridad física de colaboradores y clientes.
- Aumentar la cantidad de TEU x por hectárea en al menos un 25% adicional.

13. Diseño del Nuevo Modelo de Negocio (Canvas)

13.1 Descripción del modelo de Canvas

13.1.1 Segmento de Clientes

Los clientes son principalmente empresas transportistas que operan moviendo carga desde y hacia los puertos de San Antonio y Valparaíso. Se trata principalmente de transportes que tienen sus dependencias y trabajadores en la comuna de Casablanca, y que necesitan los depósitos de contenedores para apoyar el proceso logístico, disminuyendo así los costos de mantener los contenedores en los puertos hasta que el cliente final pueda recibirla. Existen también otros clientes (no transportistas), los que buscan poder dejar su container o su carga suelta, para luego ser consolidada en contenedores para exportación, o desconsolidada y transportada como carga suelta hacia sus instalaciones.

13.1.2 Relación con Clientes

Si bien en general no existe diferencia entre clientes y se manejan precio de lista para cada movimiento, para algunos clientes se establecen tarifas diferenciadas según volumen de movimiento que puedan tener. En este sentido, existen clientes con crédito y cobro cada 30 días, lo que permite a nuestros clientes flexibilidad financiera y permite cuadrar los flujos de cobro a sus clientes con el pago a Logística Toronto Ltda.

13.1.3 Canales

La relación con clientes está definida principalmente por la atención directa en las instalaciones de Logística Toronto Ltda. Actualmente no se realiza promoción de los servicios ofrecidos, salvo lo publicado en el sitio web. Se podría incluir publicidad en medio locales de modo de establecer otros canales de comunicación con los clientes.

13.1.4 Propuesta de Valor.

Logística Toronto Ltda. es un depósito de contenedores que ofrece disponibilidad las 24 horas, los 365 días del año, con servicios que otorgan seguridad y cercanía en su atención, permitiendo apoyar a transportistas y otros clientes, en las labores logísticas que requieran, sean para importación, exportación o movimiento de cargas en general. Se suma a la propuesta de valor otros servicios integrados al giro principal, como lo es el servicio de aparcamiento de camiones, bodegaje para empresas y transportistas de la zona, y servicios de relaciones de comercio exterior como apoyo a los exportadores o importadores en temas logísticos y de tramitación aduanera.

13.1.5 Fuentes de Ingreso

Si bien el giro principal de la empresa es el depósito de contenedores, los otros servicios han logrado generar cifras relevantes, por lo que las 4 líneas de servicios son importantes. En este sentido, entendiendo la integración que se ha logrado entre los distintos servicios ofrecidos, se considera que la empresa tiene que ser analizada como un todo y no se podría separar por unidad de negocio, dado que un servicio genera beneficios cruzados a las otras líneas, lo que favorece el crecimiento por cross-selling.

13.1.6 Actividades Claves

Procesos de control para la entrada y salida de mercaderías otorgan seguridad a nuestros clientes respecto al cuidado que se tiene con su carga. Otra actividad clave que destaca es la atención 24 horas los 365 días del año, ya que, si bien los trabajadores portuarios han logrado establecer días en que el puerto no opera, es importante considerar que los transportistas no solo trabajan con el puerto y que las distancias que recorrer con las cargas podrían requerir que lleguen en horarios en que el puerto se encuentra cerrado.

13.1.7 Recursos Claves

Como mencionamos en las actividades claves, la atención es lo primordial, por lo que el recurso clave que se requiere son los operarios de maquinarias para la prestación de servicios, ya que sin ellos no se podría realizar ninguna operación. Del mismo modo, surge la importancia de las equipos y maquinarias para la prestación del servicio, en este ámbito destacan las maquinas porta contenedores y las grúas horquillas.

13.1.8 Socios Claves

Como se destacó en los recursos claves, la operación de las maquinarias es fundamental, por lo que la provisión de combustible es vital para la prestación de los servicios. En este sentido, se tiene contrato con las 2 empresas de la localidad que venden combustibles, de modo de no tener que depender 100% de alguna de ellas.

Por otro lado, cuando se trata de Container Reefer, la provisión de electricidad también se vuelve fundamental, por lo que al igual que en el caso del combustible, se tiene contrato con las 2 empresas de distribución de electricidad que se encuentran disponibles en la zona, evitando así la dependencia.

13.1.9 Estructura de Costos

De acuerdo con lo descrito anteriormente, los costos más importantes se reflejan en los ítems de personal, electricidad y combustible.

Por otro lado, es importante destacar el ítem de maquinaria y terreno, lo que representa los principales activos con que cuenta la organización. En este sentido, el caso de la maquinaria genera costos importantes en términos de mantención e inversiones relevantes en términos de reposición.

13.2 Diagrama de Canvas – Resumen

<p><u>Socios Claves</u></p> <ul style="list-style-type: none"> - Proveedores de electricidad y combustible - Transportistas. - Agentes de aduanas. 	<p><u>Actividades Claves</u></p> <ul style="list-style-type: none"> - Atención 24 x 7. - Adaptabilidad al requerimiento del cliente. 	<p><u>Propuesta de Valor</u></p> <ul style="list-style-type: none"> - Disponibilidad de equipamiento. - Disponibilidad de espacio. - Seguridad en maniobras. - Protección de cargas. - Cercanía en su atención. 	<p><u>Relación con Clientes</u></p> <ul style="list-style-type: none"> - Mediante la oferta de servicios. - Atendido por sus propios dueños. 	<p><u>Segmentos de Clientes</u></p> <ul style="list-style-type: none"> - Transportistas locales. - Empresas del sector. - Otros que deseen guardar su carga.
	<p><u>Recursos Claves</u></p> <ul style="list-style-type: none"> - Terreno (35.000 m2.). - Locación física. - Maquinaria. - Bodegas. 		<p><u>Canales</u></p> <ul style="list-style-type: none"> - Publicidad en medios locales. - Sitio Web. - Promoción dentro de los actuales cliente. 	
<p><u>Estructura de Costos</u></p> <ul style="list-style-type: none"> - Combustible y electricidad. - Operarios de maquinaria. - Arriendo de equipamiento. 			<p><u>Flujos de ingreso</u></p> <ul style="list-style-type: none"> - Venta de servicios (Almacenaje, Parqueo, Bodegaje y Comercio Exterior). - Venta cruzada de servicios a actuales clientes. 	

Tabla 3: Diagrama resumen de modelo de negocios Canvas, para Logística Toronto Ltda.
Fuente: Elaboración propia.

14. Propuesta de Mapa Estratégico

Acorde a la metodología que plantea Kaplan y Norton respecto de Mapas Estratégicos, es necesario establecer los pilares estratégicos y las perspectivas a utilizar.

14.1 Pilares Estratégicos

14.1.1 Excelencia operacional

Mejorar los aspectos de excelencia operacional, tiene como objetivo buscar aumentar los márgenes de contribución de los servicios y las eficiencias en los procesos internos, sea mediante una óptima utilización de los espacios físicos, reducción de costos de maquinarias, aumentando los niveles de seguridad y mejoras de otros procesos internos como las mantenciones del equipamiento y otros que permitan asegurar la seguridad física de los operarios.

14.1.2 Satisfacción de clientes

Por su parte, el preocuparse de la satisfacción de clientes, tiene como objetivo el mejorar la calidad del servicio entregado, aumentando los niveles de seguridad de las instalaciones, procurando la seguridad física de transportistas y clientes, y mediante la disminución de tiempos de espera de atención.

14.2 Identificación de perspectivas

Para analizar las perspectivas, se determina que la utilización de las 4 perspectivas clásicas es óptimo y suficiente para administrar la estrategia y lograra su ejecución. De esta manera, las perspectivas se desarrollan según lo siguiente:

14.2.1 Perspectiva Financiera

Tiene como objetivo dar respuesta a las expectativas de los dueños de la empresa, por lo que su orientación está centrada en la creación de valor, aumento de ventas y rentabilidad como garantes de desarrollo y mantenimiento del negocio.

Sus objetivos estratégicos son:

- Aumentar margen de contribución (eficiencia).
- Aumentar la rentabilidad para los dueños (utilidad).
- Aumentar venta de servicios actuales (nuevos clientes).

14.2.2 Perspectiva del Cliente

Debe permitir entender el negocio a través de la percepción de los clientes, será nuestra base para determinar la capacidad de la empresa en la retención, satisfacción y atracción de los clientes.

Sus objetivos estratégicos son:

- Reducción de tiempos de atención de clientes.
- Mejorar la satisfacción de clientes.
- Aumentar venta cruzada de servicios (cross-selling).

14.2.3 Perspectiva de Procesos Internos

Enfocada en los procesos claves de la empresa, desarrollados y ejecutados con éxito permitan lograr la plena satisfacción tanto de los clientes como de los dueños, así como establecer mejoras en eficiencia y seguridad.

Sus objetivos estratégicos son:

- Optimizar la utilización de espacios y bodegas (layout).
- Aumentar niveles de seguridad física de las instalaciones.
- Promocionar servicios complementarios.

14.2.4 Perspectiva de Aprendizaje y Crecimiento

Debe ser el motor del desempeño de la empresa, reflejando la capacidad de la organización para hacer frente a los cambios tanto del mercado como internos, con el fin de lograr el éxito a largo plazo.

Sus objetivos estratégicos son:

- Asegurar nivel de capacidades del personal.
- Cumplimiento de procesos Internos.

14.3 Objetivos Estratégicos

Definida la estrategia, las perspectivas y los pilares estratégicos que sostienen la planificación estratégica, los objetivos o focos estratégicos a seguir, quedan agrupados de la siguiente forma por perspectiva:

Perspectivas	Objetivos Estratégicos
Financiera	Aumentar margen de contribución (eficiencia). Aumentar la rentabilidad para los dueños (utilidad). Aumentar venta de servicios actuales (nuevos clientes).
de Clientes	Reducción de tiempos de atención de clientes. Mejorar la satisfacción de clientes. Aumentar venta cruzada de servicios (cross-selling).
de Procesos Interno	Optimizar la utilización de espacios y bodegas (layout). Aumentar niveles de seguridad física de las instalaciones. Promocionar servicios complementarios.
de Aprendizaje y Crecimiento	Asegurar nivel de capacidades del personal. Cumplimiento de procesos internos.

Tabla 4: Objetivos estratégicos por perspectiva.
Fuente: Elaboración propia.

14.4 Mapa Estratégico

De acuerdo con las perspectivas seleccionadas, metas estratégicas y pilares estratégicos definidos, se presenta el siguiente mapa estratégico para la empresa Logística Toronto Ltda.:

Figura 8: Mapa estratégico de Logística Toronto Ltda.
Fuente: Elaboración propia.

Las conexiones existentes entre cada objetivo muestran la influencia, impacto o interrelación existente entre los distintos objetivos de distintas perspectivas. Este esquema permite mostrar visualmente que, para alcanzar el cumplimiento de las definiciones adoptadas por el negocio, es importante cumplir con cada uno de los objetivos de cada perspectiva.

Es así como los 2 objetivos definidos para la perspectiva Aprendizaje y Crecimiento, sustentan a todos los objetivos de las otras perspectivas, mientras que el resto de los objetivos tienen relaciones particulares con algunos de los otros objetivos, de misma u otra perspectiva.

15. Propuesta de Cuadro de Mando Integral para control de estrategia

Las nuevas definiciones del negocio ya han sido planteadas, se planteó la estrategia y se estableció los objetivos estratégicos acorde a las perspectivas y pilares estratégicos correspondientes, por lo tanto, a continuación, se plantea el mecanismo de control que nos permitirá ir identificando el cumplimiento o desviaciones respecto a cada objetivo estratégico y por consiguiente a la estrategia global. Para lo anterior, se utilizará el cuadro de manto integral, en el que definirá indicadores de gestión para cada objetivo estratégico según lo siguiente:

15.1 Perspectiva de Aprendizaje y Crecimiento

15.1.1 Asegurar nivel de capacidades del personal.

- Cumplimiento de charla de 5 minutos (A1).
- Accidentes Laborales (A2).

15.1.2 Aumentar margen de contribución (eficiencia).

- Cumplimiento de procesos internos (A3).

15.2 Perspectiva de Procesos Internos

15.2.1 Optimizar la utilización de espacios y bodegas.

- TEU por hectárea (I1).
- Utilización de espacio en patios (I2).
- Tiempo de bodegas desocupadas (I3).

15.2.2 Aumentar niveles de seguridad física de las instalaciones.

- Cantidad de robos sufridos (I4).
- Pérdidas por robos sufridos (I5).

15.2.3 Promocionar servicios complementarios.

- Variación de ventas de clientes actuales (I6).

15.3 Perspectiva de Clientes

15.3.1 Reducción de tiempos de atención de clientes.

- Tiempo de atención de clientes en patio (C2).

15.3.2 Mejorar la satisfacción de clientes.

- Encuesta de satisfacción de clientes (C1).

15.3.3 Aumentar venta cruzada de servicios (cross-selling).

- Variación de ventas de clientes actuales (C3).

15.4 Perspectiva Financiera

15.4.1 Aumentar la rentabilidad para los dueños (utilidad).

- Desempeño de ventas (F1)
- Rentabilidad neta sobre las ventas (F4)

15.4.2 Aumentar margen de contribución (eficiencia).

- Margen de contribución de servicios (F2).

15.4.3 Aumentar venta de servicios actuales (nuevos clientes).

- Variación porcentual de número de clientes (F3).

Cada uno de estos indicadores cuenta con una ficha que entre otros datos contempla el método para ser medido, un responsable de su medición, la periodicidad con que se debe actualizar la información y planes de acción definidos para poder llevar a cabo su implementación. Las fichas se encuentran en los anexos I al IV del presente trabajo agrupados por perspectiva.

CAPÍTULO VI – RECOMENDACIONES Y CONCLUSIONES

16. Recomendaciones

Del trabajo realizado, por el conocimiento que tengo de la empresa, el momento y la industria en que se encuentra, me permito realizar las siguientes recomendaciones de modo que lo expuesto en esta tesina sea implementado, desde la ejecución de la estrategia, hasta el establecimiento del cuadro de mando integral, por lo que detallo los siguientes puntos:

1. Debido a que el entorno se ha vuelto cada vez más competitivo, es importante para Logística Toronto Ltda., como para cualquier empresa, analizar su entorno, su propia organización y determinar una estrategia. En estas páginas, gran parte de ese trabajo ya está realizado, lo que facilitará su adopción.
2. La implementación de la estrategia y del cuadro de mando integral debe abordarse como un proyecto. Debe existir una planificación de las actividades, responsabilidades claras, actividades de seguimiento y fecha de término. Se estima que un plazo adecuado podría tomar llevar 4 a 6 meses.
3. No es una actividad de una sola vez y no basta con definir la estrategia para decir que la organización la ha adoptado. La estrategia debe permear a todos los niveles de la organización, no solo ser adoptada y entendida por quienes la dirigen. Cada persona que trabaja en la empresa debe entender que sus funciones y actividades son parte importante del resultado obtenido por la empresa. En el caso de Logística Toronto Ltda., al tener una estructura de tamaño reducido, podría ser más sencillo lograrlo, pero aún así se debe contemplar comunicarlo a todos los trabajadores, de modo que se entienda que el seguir los procedimientos establecidos y generar los registros necesarios para el cuadro de mando integral, solo servirá para lograr los objetivos planteados.
4. Se debe establecer un periodo de seguimiento y retroalimentación. Es relevante que el cuadro de mando integral se complete acorde a lo establecido para cada indicador y que se establezcan procesos periódicos de revisión de la estrategia y de su cumplimiento, lo que permitiría realizar ajustes con la oportunidad debida.
5. Es necesario entender y transmitir, que el cuadro de mando integral es una herramienta que nos permite monitorear las actividades críticas de la organización y mantener la alineación de las actividades con los objetivos y metas planteadas, por lo que no debe verse como un sistema de control para la evaluación de la gestión pasada.

17. Conclusiones

El objetivo que se planteó inicialmente fue desarrollar un plan estratégico de negocio para Logística Toronto Ltda. de modo de poder impulsar su crecimiento. Se trata de una PYME bajo una administración familiar, negocio que, si bien ha tenido un crecimiento en los últimos años, dicho crecimiento se ha dado de manera desestructurada y no responde a una estrategia pensada, ni desarrollada ni ejecutada.

La elaboración del presente trabajo tomó unos 2 meses entre levantamiento de información, análisis y determinación de la estrategia, tiempo en que se debió trabajar directamente con los dueños y administradores de la empresa de modo de poder capturar tanto el conocimiento del negocio y entorno en que se desempeña, como otros aspectos relevantes que permitirían impulsar su crecimiento, hasta llegar a establecer el Mapa Estratégico para los siguientes 2 años y el Cuadro de Mando Integral, estableciendo el foco de la empresa en un nuevo modelo de negocio mediante un conjunto de objetivos, metas, iniciativas y métricas de rendimiento, y facilitando el alineamiento de toda la organización con la estrategia, por lo que tanto el objetivo general como los objetivos específicos se dan por cumplidos.

Es importante destacar que este ejercicio es el primer acercamiento que tiene la empresa con un proceso de planificación estratégica, destaca la concordancia que se puede alcanzar alineando el negocio, con sus objetivos e indicadores. Es importante entonces destacar la parte metodológica y el trabajo de análisis que se realizó, lo que consideró aquellos aspectos que son más relevantes para el negocio, pero no solo desde el punto de vista del entorno en que se encuentra, ya que los aspectos propios de la organización y sus intereses son los que determinan las características únicas de cada empresa, y establecen los requerimientos relevantes que deben ser incorporados tanto en el establecimiento de la estrategia, como en un cuadro de mando integral.

La informalidad con que el negocio se ha administrado hasta el momento resultó en que fue imposible establecer metas claras para cada uno de los indicadores, ya que no se tiene información documentada ni datos fidedignos a los cuales acudir para calcularlos y la información se centra principalmente en el conocimiento y memoria de sus dueños. En este sentido, para la implementación tanto del plan estratégico como del cuadro de mando integral, la empresa debe modificar varios de sus procesos internos tal que puedan ser capaces de capturar la información necesaria.

En este contexto, la empresa y sus socios han entendido la importancia de establecer una estrategia con objetivos específicos a perseguir, por lo que recién ahora se está pensando en proyectar el negocio hacia el futuro. Este fue uno de los puntos más difícil de resolver, ya que en un comienzo los dueños de Logística Toronto Ltda. visualizaban el presente trabajo como una metodología que podría ser aplicada solo a las grandes empresas, dudando de la validez que podría tener y hasta sintiendo por momento que el resultado podría ser un cuestionamiento a como se administró el negocio hasta ahora. El cambio de mentalidad se

produce en el momento que entienden que la definición de estrategia y todo lo desarrollado en este trabajo debía ser desarrollado por ellos, según su visión y prioridades, ya que la metodología fuerza a realizar un análisis estructurado, pero que el resultado obtenido depende que quien tome la herramienta para su implementación. Quizás, la aversión a los cambios puede ser uno de los puntos que resulta más difícil de implementar en toda organización.

Entre los principales resultados obtenidos, destaca el entendimiento de la empresa por la implementación de esta metodología y los focos estratégicos en que se debe trabajar (excelencia operacional y satisfacción del cliente), para lo cual se debe reorganizar varios procesos internos. Por otro lado, entre los entregables o resultados que más valoró la empresa, se encuentra adicional al mapa estratégico y cuadro de mando integral (que eran los objetivos del presente trabajo), la matriz FODA y la de posibilidades, herramientas que los dueños reconocen utilizaban inconscientemente para administrar el negocio, pero que ahora que conocen la metodología, podrían utilizar metodológicamente para la toma de decisiones.

Respecto al cuadro de mando integral, estese desarrolló considerando los principales aspectos que la empresa debe medir y que tienen relación con su estrategia, pero no se identificó fuentes de datos internas que permitieran tener una medición en todos los casos. Para lo anterior, cada indicador propone el desarrollo de planes de acción con el fin de poder cumplir con su objetivo, por lo que ahora es labor de la empresa realizar su implementación, lo que se espera no tarde más de 2 o 3 meses. Por lo anterior, si bien la idea era poder establecer una planificación estratégica para los siguientes 2 o 3 años, es importante que la empresa considere desde ya, procesos de revisión de su estrategia actual en los siguientes 6 y 12 meses, debido que a la luz de lo que pueden mostrar los indicadores, se podría visualizar otros problemas o puntos de mejora que requieran de un replanteamiento o cambio en las prioridades acá establecidas.

Podemos decir que es el momento oportuno para hacer el cambio, donde el Cuadro de Mando Integral que acá se propone no solo servirá como una herramienta para poder controlar de mejor manera el cumplimiento y desviaciones de la implementación de su estrategia, ya que servirá para administrar de mejor manera el negocio, teniendo a disposición información relevante para la toma de decisiones y para estar mejor preparados para el futuro.

CAPÍTULO VII – BIBLIOGRAFÍA Y ANEXOS

18. Bibliografía

Kaplan, R. S., & Norton, D. P. (2011). Mapas estratégicos: Convirtiendo activos intangibles en resultados tangibles. Barcelona: Gestión 2000.

Kovacevic, A., & Reynoso, A. (2014). El diamante de la excelencia organizacional: Una propuesta para mejorar la implementación de la estrategia (2a. ed.). México, D.F: CENGAGE Learning.

Kaplan, R. S., & Norton, D. P. (2005). La organización focalizada en la estrategia. Barcelona: Gestión 2000.

Niven, P. R. (2003). El Cuadro de mando integral paso a paso: Maximizar la gestión y mantener los resultados. Barcelona: Gestión 2000.

Kaplan, R. S., & Norton, D. P. (2013). El cuadro de mando integral: The balanced scorecard. Barcelona: Gestión 2000.

Osterwalder, A., & Pigneur, Y. (2016). Generación de modelos de negocio: Un manual para visionarios, revolucionarios y retadores. Barcelona: Deusto.

Sitrans (2011). Aspectos técnicos y manejo de un depósito de contenedores.
<https://www.asoex.cl/seminario-uva-de-mesa-octubre-2011/finish/34-seminario-uva-de-mesa-octubre/241-logistica-y-transporte-en-contenedores.html>

Vial Ruiz-Tagle, J (Abril 2018). Proyecciones Económicas 2018. Banco Central de Chile.
<http://www.bcentral.cl/documents/20143/31860/jvr25042018.pdf/dadd8ea7-f60b-5bf3-22a6-83cd6db316ee>

Mundo Marítimo (Abril 2018). ¿Cómo se presenta el horizonte para el mercado del transporte marítimo de contenedores?. <https://www.mundomaritimo.cl/noticias/como-se-presenta-el-horizonte-para-el-mercado-del-transporte-maritimo-de-contenedores>

19. Anexos

19.1 Anexo I – Ficha de indicadores Perspectiva Aprendizaje y Crecimiento.

19.1.1 Indicador A1 – Cumplimiento con charla de 5 minutos.

Objetivos Estratégicos Generales	Asegurar el nivel de capacidades del personal	
Perspectiva	Aprendizaje y Crecimiento	
Nombre del indicador	Charla 5 minutos	
Código	A1	
Objetivo	Prevenir accidentes, alertando a los trabajadores antes de realizar trabajos de alto riesgo.	
Responsable del Indicador	Socio	
Periodicidad de actualización	Mensual	
Definición Operacional	Charlas realizadas/Actividades de alto potencial	
Formula de calculo	Cantidad de charlas en un mes, versus la cantidad de semanas en un mes	
Unidad de medida	Porcentual	
Meta	100%	
Resultado		KPI = 100%
		80% < KPI < 100%
		KPI < 80%
Interpretación	Permite evaluar si se realizó la charla de 5 minutos a todos los trabajadores de la empresa.	
Plan de Acción	Se debe contar con la asesoría de un profesional del área de seguridad que asesore con un plan de levantamiento de riesgos y peligros de actividades de alto potencial dentro de la empresa. Este plan se deberá instruir a toda la organización.	

19.1.2 Indicador A2 – Accidentes laborales.

Objetivos Estratégicos Generales	Asegurar el nivel de capacidades del personal	
Perspectiva	Aprendizaje y Crecimiento	
Nombre del indicador	Incidentes Laborales	
Código	A2	
Objetivo	Asegurar altos niveles de seguridad en términos de disminución de riesgos laboras	
Responsable del Indicador	Socio	
Periodicidad de actualización	Mensual	
Definición Operacional	Nº de accidentes operacionales ocurridos en un mes.	
Formula de calculo	Nº de accidentes operacionales ocurridos en un mes.	
Unidad de medida	Nº	
Meta	0	
Resultado		KPI = 0
		0 < KPI < 1
		KPI > 1
Interpretación	Numero de accidentes laborales ocurridos en 1 mes	
Plan de Acción	Se debe comenzar a llevar registro de los accidentes laborales que ocurren	

19.1.3 Indicador A3 – Cumplimiento con procesos internos.

Objetivos Estratégicos Generales	Cumplimiento de procesos internos	
Perspectiva	Aprendizaje y Crecimiento	
Nombre del indicador	Cumplimiento de procesos internos	
Código	A3	
Objetivo	Medir el nivel de cumplimiento del personal con los procesos internos que se defina	
Responsable del Indicador	Socio	
Periodicidad de actualización	Mensual	
Definición Operacional	Cantidad de incumplimientos de procesos internos detectados por procesos	
Formula de calculo	N° de anotaciones internas de cada colaborador por incumplimiento de procesos internos definidos	
Unidad de medida	N°	
Meta	0%	
Resultado	
	KPI = 0
	
	1 > KPI > 0
	
	KPI > 1
Interpretación	Permite evaluar si se está cumpliendo con los procesos internos definidos.	
Plan de Acción	Establecimiento de procesos internos que deben ser cumplidos por los trabajadores y posterior supervisión de su cumplimiento, llevando registro interno de amonestaciones y dependiendo de resultados ajustar el plan de sensibilización o generar incentivos por cumplimiento.	

19.2 Anexo II – Ficha de indicadores de Perspectiva de Procesos Internos.

19.2.1 Indicador I1 – TEU por hectárea.

Objetivos Estratégicos Generales	Optimizar la utilización de espacios y bodegas	
Perspectiva	Procesos Internos	
Nombre del indicador	TEU por Hectárea	
Código	I1	
Objetivo	Optimizar la utilización de espacios en patios	
Responsable del Indicador	Socio	
Periodicidad de actualización	Mensual	
Definición Operacional	Cantidad de TEU por cada 10.000 m2	
Formula de calculo	N° de TEU cada 10.000 m2.	
Unidad de medida	N°	
Meta	Por definir	
Resultado		-
		-
		-
Interpretación	Permite evaluar si se mejora la optimización de espacios que actualmente existe.	
Plan de Acción	Se debe realizar medición actual para luego establecer un meta de rendimiento.	

19.2.2 Indicador I2 – Utilización de espacio en patio.

Objetivos Estratégicos Generales	Optimizar la utilización de espacios y bodegas	
Perspectiva	Procesos Internos	
Nombre del indicador	Utilización de espacios en patio	
Código	I2	
Objetivo	Medición de utilización de patios	
Responsable del Indicador	Socio	
Periodicidad de actualización	Mensual	
Definición Operacional	Cantidad de containers en patio sobre el total de la capacidad del patio	
Formula de calculo	$\text{N}^\circ \text{ de Containers en patio} / \text{Capacidad inicial}$	
Unidad de medida	%	
Meta	Por definir	
Resultado		-
		-
		-
Interpretación	Permite evaluar el nivel de utilización de espacios que actualmente existe.	
Plan de Acción	Se debe realizar medición actual para luego establecer un meta de rendimiento.	

19.2.3 Indicador I3 – Tiempo de bodegas desocupadas.

Objetivos Estratégicos Generales	Optimizar la utilización de espacios y bodegas
Perspectiva	Procesos Internos
Nombre del indicador	Tiempo de bodegas desocupadas
Código	I3
Objetivo	Medición de utilización de bodegas
Responsable del Indicador	Socio
Periodicidad de actualización	Mensual
Definición Operacional	Cantidad mensual de días en que las bodegas se encuentran desocupadas
Formula de calculo	N° de días de bodega desocupada
Unidad de medida	N°
Meta	0
Resultado	
 KPI = 0
	
 10 > KPI > 0
	
 KPI > 10
Interpretación	Costo de oportunidad de no arriendo de bodegas.
Plan de Acción	Medición de dias en que las bodegas no están arrendadas. Monitoreo de vencimientos de contratos de arriendo para realizar gestión comercial.

19.2.4 Indicador I4 – Cantidad de robos sufridos.

Objetivos Estratégicos Generales	Aumentar niveles de seguridad física de las instalaciones	
Perspectiva	Procesos Internos	
Nombre del indicador	Cantidad de Robos sufridos	
Código	I4	
Objetivo	Asegurar altos niveles de seguridad física de las cargas (riesgos de robos).	
Responsable del Indicador	Socio	
Periodicidad de actualización	Mensual	
Definición Operacional	Nº de robos ocurridos durante un mes.	
Formula de calculo	Contabiización de robos ocurridos en el mes	
Unidad de medida	Nº	
Meta	0	
Resultado		KPI = 0
		KPI > 0
Interpretación	Cantidad de robos ocurridos en un mes.	
Plan de Acción	Se debe mantener información de robos registrados en un mes con el fin de analizar situaciones y circunstancias de ocurrencia.	

19.2.5 Indicador I5 – Pérdidas por robo.

Objetivos Estratégicos Generales	Aumentar niveles de seguridad física de las instalaciones	
Perspectiva	Procesos Internos	
Nombre del indicador	Pérdidas por Robos	
Código	I5	
Objetivo	Asegurar altos niveles de seguridad física de las cargas (riesgos de robos).	
Responsable del Indicador	Socio	
Periodicidad de actualización	Mensual	
Definición Operacional	Pérdida efectiva registrada por robos ocurridos durante un mes.	
Formula de calculo	Contabilización de pérdidas producidas por robos	
Unidad de medida	\$	
Meta	\$ 0	
Resultado		KPI = \$0
		KPI > \$0
Interpretación	Cuantificación de pérdidas ocurridas producto de robos.	
Plan de Acción	Se debe mantener información de robos registrados en un mes con el fin de analizar situaciones y circunstancias de ocurrencia.	

19.2.6 Indicador I6 – Variación de venta de clientes actuales.

Objetivos Estratégicos Generales	Promocionar servicios complementarios	
Perspectiva	Procesos Internos	
Nombre del indicador	Variación de Venta de clientes actuales	
Código	I6	
Objetivo	Medición y mejora del desempeño de ventas	
Responsable del Indicador	Socios	
Periodicidad de actualización	Semestral	
Definición Operacional	Rendimiento marginal semestral de ventas a clientes actuales respecto al semestre anterior.	
Formula de calculo	$\frac{\text{Ventas semestrales a clientes } i-1 \text{ (semestre } i - \text{ semestre } i-1)}{\text{Ventas semestrales a clientes (semestre } i-1)}$	
Unidad de medida	Escala porcentual	
Meta	5%	
Resultado		KPI ≥ 5%
		0 < KPI < 5%
		KPI < 0%
Interpretación	Permite evaluar el volumen de ventas a los clientes existentes.	
Plan de Acción	Revisión periódica de los resultados financieros. Para esto es necesarios contar con mejoras en tecnología, integrando la facturación de la empresa en un sistema de registro electrónico que permita obtener los datos necesarios para el indicador.	

19.3 Anexo III – Ficha de indicadores de Perspectiva de Clientes.

19.3.1 Indicador C1 – Encuesta de satisfacción de clientes.

Objetivos Estratégicos Generales	Mejorar la satisfacción de clientes	
Perspectiva	Clientes	
Nombre del indicador	Encuesta de Satisfacción de clientes	
Código	C1	
Objetivo	Aumentar la satisfacción del cliente con servicios completos, eficientes y seguros	
Responsable del Indicador	Socios	
Periodicidad de actualización	Anual	
Definición Operacional	% de clientes satisfechos	
Formula de calculo	$\% \text{ de clientes satisfechos} / \text{Total de clientes encuestados}$	
Unidad de medida	%	
Meta	Por definir	
Resultado		-
		-
		-
Interpretación	Clientes satisfechos del total de clientes	
Plan de Acción	Se debe generar instrumento y realizar encuesta a los clientes para poder medir el nivel de satisfacción actual y luego compararlo en el futuro	

19.3.2 Indicador C2 – Tiempo de atención de clientes en patio.

Objetivos Estratégicos Generales	Reducción de tiempos de atención de clientes	
Perspectiva	Clientes	
Nombre del indicador	Tiempo de atención de clientes en patio	
Código	C2	
Objetivo	Entregar una calidad de servicio diferenciadora en cuanto al tiempo de servicio	
Responsable del Indicador	Socio	
Periodicidad de actualización	Mensual	
Definición Operacional	Tiempo de estadía de un camión por movimiento (Carga o descarga contenedor)	
Formula de calculo	Medición de tiempo desde que ingresa un camión al patio, hasta que sale de las instalaciones	
Unidad de medida	Tiempo (minutos)	
Meta	Por definir	
Resultado		-
		-
		-
Interpretación	El tiempo de estadía de un camión por movimiento, es fundamental a la hora de analizar la calidad de servicio, ya que el cliente no se retira de las instalaciones hasta que su contenedor se encuentra en una posición final o cargado.	
Plan de Acción	Se generará una descripción detallada del procedimiento, cronometrando cada fase del proceso, particionado el proceso y optimizando cada una de las fases.	

19.3.3 Indicador C3 – Variación de venta de clientes actuales.

Objetivos Estratégicos Generales	Mejorar la satisfacción de clientes	
Perspectiva	Clientes	
Nombre del indicador	Variación de Venta de clientes actuales	
Código	C3	
Objetivo	Medición y mejora del desempeño de ventas	
Responsable del Indicador	Socios	
Periodicidad de actualización	Semestral	
Definición Operacional	Rendimiento marginal semestral de ventas a clientes actuales respecto al semestre anterior.	
Formula de calculo	$\frac{\text{Ventas semestrales a clientes } i-1 \text{ (semestre } i - \text{ semestre } i-1)}{\text{Ventas semestrales a clientes (semestre } i-1)}$	
Unidad de medida	Escala porcentual	
Meta	5%	
Resultado		KPI ≥ 5%
		0 < KPI < 5%
		KPI < 0%
Interpretación	Permite evaluar el volumen de ventas a los clientes existentes.	
Plan de Acción	Revisión periódica de los resultados financieros. Para esto es necesarios contar con mejoras en tecnología, integrando la facturación de la empresa en un sistema de registro electrónico que permita obtener los datos necesarios para el indicador.	

19.4 Anexo IV – Ficha de indicadores de Perspectiva Financiera.

19.4.1 Indicador F1 – Desempeño de ventas.

Objetivos Estratégicos Generales	Aumentar Rentabilidad para los dueños	
Perspectiva	Financiera	
Nombre del indicador	Desempeño Ventas	
Código	F1	
Objetivo	Medición y mejora del desempeño de ventas	
Responsable del Indicador	Socios	
Periodicidad de actualización	Mensual	
Definición Operacional	Rendimiento marginal mensual de ventas respecto al año anterior.	
Formula de calculo	$\text{Ventas.Acum(año.i -año.i-1)}/\text{Ventas.Acum(año.i-1)}$	
Unidad de medida	Escala porcentual	
Meta	5%	
Resultado		KPI ≥ 5%
		0 < KPI < 5%
		KPI < 0%
Interpretación	Permite evaluar la efectividad del equipo de ventas de un periodo a otro	
Plan de Acción	Revisión periódica de los resultados financieros. Para esto es necesarios contar con mejoras en tecnología, integrando la facturación de la empresa en un sistema de registro electrónico que permita obtener los datos necesarios para el indicador.	

19.4.2 Indicador F2 – Margen de contribución de servicios.

Objetivos Estratégicos Generales	Aumentar Margen de Contribución (eficiencia)	
Perspectiva	Financiera	
Nombre del indicador	Margen de contribución de servicios	
Código	F2	
Objetivo	Medición y mejora del margen de contribución	
Responsable del Indicador	Socios	
Periodicidad de actualización	Mensual	
Definición Operacional	Margen de contribución de servicios	
Formula de calculo	Margen de contribución (año.i -año.i-1)/Ventas.Acum(año.i-1)	
Unidad de medida	Escala porcentual	
Meta	5%	
Resultado		KPI ≥ 5%
		0 < KPI < 5%
		KPI < 0%
Interpretación	Permite evaluar si los servicios se están entregando de manera más eficiente, reduciendo costos o aumentando valor.	
Plan de Acción	Implementar medidas de costeo de servicios	

19.4.3 Indicador F3 – Variación porcentual de número de clientes.

Objetivos Estratégicos Generales	Aumentar venta de servicios actuales (Nuevos Clientes)	
Perspectiva	Financiera	
Nombre del indicador	Variación porcentual de numero de clientes	
Código	F3	
Objetivo	Medir la variación de clientes (incorporación)	
Responsable del Indicador	Socios	
Periodicidad de actualización	Semestral	
Definición Operacional	Mide la totalidad de clientes actuales, sobre la totalidad de clientes en el semestre inmediatamente anterior.	
Formula de calculo	(numero de clientes al final de un semestre – los clientes del inicio del semestre, sobre el numero de clientes al inicio del semestre).	
Unidad de medida	Escala porcentual	
Meta	5%	
Resultado		KPI ≥ 5%
		0 < KPI < 5%
		KPI < 0%
Interpretación	Permite evaluar el ingreso de nuevos clientes a la cartera.	
Plan de Acción	Revisión periódica de los listado de clientes. Para esto es necesarios contar con mejoras en tecnología, integrando la facturación de la empresa en un sistema de registro electrónico que permita obtener los datos necesarios para el indicador.	

19.4.4 Indicador F4 – Variación porcentual de número de clientes.

Objetivos Estratégicos Generales	Aumentar rentabilidad para los dueños	
Perspectiva	Financiera	
Nombre del indicador	Rentabilidad Neta sobre las Ventas	
Código	F4	
Objetivo	Mide el rendimiento de los ingresos operacionales.	
Responsable del Indicador	Socios	
Periodicidad de actualización	Mensual	
Definición Operacional	Se calcula según la relación entre la utilidad neta y las ventas totales	
Formula de calculo	$(\text{Utilidad Neta} / \text{ventas totales})$	
Unidad de medida	Escala porcentual	
Meta	Por definir acorde a primeras mediciones.	
Resultado		-
		-
		-
Interpretación	Es una medida de eficiencia que permite evaluar el porcentaje de las ventas que es utilidad para los dueños.	
Plan de Acción	Revisión periódica de los resultados financieros. Para esto es necesarios contar con mejoras en tecnología, integrando la facturación de la empresa en un sistema de registro electrónico que permita obtener los datos necesarios para el indicador.	