

UNIVERSIDAD INTERNACIONAL DEL ECUADOR

FACULTAD DE ADMINISTRACIÓN

ESCUELA DE INGENIERÍA COMERCIAL

“DISEÑO DE UN MODELO DE GESTIÓN
ADMINISTRATIVA, FINANCIERA Y COMERCIAL
PARA LA EMPRESA MULTIFER DISTRIBUCIONES”

TESIS DE GRADO

Previo a la obtención del título de Ingeniera Comercial

Autora:

Dorys Alexandra Morales Moncayo

Director de Tesis:

Ing. Fernando Borja

Quito – Ecuador

2011

Certificado de Autoría

Yo, DORYS ALEXANDRA MORALES MONCAYO, declaro conocer y aceptar que la tesis de grado pertenece a la UNIVERSIDAD INTERNACIONAL DEL ECUADOR y que las ideas emitidas en el contenido del presente documento son de mi exclusiva responsabilidad.

Dorys Alexandra Morales Moncayo

Informe Director de Tesis

Quito, Septiembre del 2011

Yo, Ing. Fernando Borja

DIRECTOR DE TESIS

Certifico, que el presente trabajo realizado por la estudiante DORYS ALEXANDRA MORALES MONCAYO, sobre el tema “DISEÑO DE UN MODELO DE GESTION ADMINISTRATIVA, FINANCIERA Y COMERCIAL PARA MULTIFER DISTRIBUCIONES”, ha sido orientado y revisado durante su elaboración, por lo que autorizo su presentación.

Ing. Fernando Borja

Agradecimiento

Agradezco a Dios por acompañarme en todo momento y permitirme concluir satisfactoriamente mis estudios y por cuidar de mi hogar en las horas de ausencia.

A mi amado esposo Segundo Carrasco por tu comprensión y apoyo incondicional que fueron fundamentales para finalizar mi carrera.

A mis queridas hijas Grace e Ivonne por permitirme compartir el tiempo de ellas con mi carrera universitaria.

A mis queridos padres Carlos Morales y Susana Moncayo por el apoyo incondicional que me han brindado a lo largo de mi vida.

No podía olvidarme de ustedes Carlos Jr. e Isabel y mis pequeñitos Jean y Anahí que con su cariño y amor están siempre presentes.

Mi agradecimiento a la Universidad Internacional del Ecuador, en especial al Ing. Fernando Borja mi tutor y a cada uno de mis maestros quienes compartieron sus conocimientos para mi desarrollo profesional.

Dedicatoria

Dedico este trabajo a Dios por ser mi guía espiritual que me conduce siempre hacia el camino del bien y del éxito.

A mi hermosa familia mi esposo Segundo, y mis hijas Grace e Ivonne por ser ellos la fuerza para no decaer y lograr alcanzar esta meta anhelada y que hoy orgullosamente lo he logrado.

A mis queridos padres que son un ejemplo de vida y me enseñaron que el éxito se alcanza con esfuerzo y sacrificio.

A mi prestigiosa Universidad por entregar a la sociedad excelentes personas y profesionales.

Tabla de contenido

SUMMARY	1
RESUMEN EJECUTIVO	2
CAPÍTULO 1: INTRODUCCIÓN	3
1.1 PROBLEMATIZACIÓN	3
1.2 OBJETIVOS	4
1.2.1 <i>General:</i>	4
1.2.1 <i>Específicos:</i>	4
1.3 BENEFICIO.....	5
1.4 IDEA A DEFENDER	6
CAPÍTULO 2: MARCO TEÓRICO	7
2.1 EMPRESA	7
2.1.1 <i>Importancia de la Empresa</i>	8
2.1.2 <i>Clasificación de la Empresa</i>	8
2.2 GESTIÓN ADMINISTRATIVA	10
2.2.1 <i>Definición de Administración</i>	10
2.2.2 <i>Objetivos de la Administración</i>	11
2.2.3 <i>Importancia de la Administración</i>	12
2.2.4 <i>Definición de Gestión Administrativa</i>	12
2.3.5 <i>Fases de la Gestión Administrativa</i>	13
2.3 ORGANIGRAMAS	15
2.3.1 <i>Tipos de Organigramas</i>	16
2.4 GESTIÓN FINANCIERA.....	18
2.4.1 <i>Definición de Finanzas</i>	18
2.4.2 <i>Importancia</i>	20
2.4.3 <i>Definición de Gestión Financiera</i>	20
2.5 ANÁLISIS FINANCIERO	21
2.5.1 <i>El Balance General</i>	21
2.5.2 <i>El Estado de Resultados</i>	23
2.5.3 <i>Principales Indicadores Financieros</i>	24
2.5.4 <i>Métodos de Análisis Financiero</i>	25
2.5.5 <i>Métodos de Evaluación</i>	25
2.5.6 <i>Sistema DUPONT</i>	26
2.6 NIIF PARA PYMES	26
2.7 GESTIÓN COMERCIAL	34
2.7.1 <i>Definición de Mercadeo</i>	34
2.7.2 <i>Actividades de Marketing</i>	36
2.7.3 <i>Proceso de Marketing</i>	38
2.8 BASE LEGAL.....	40
2.8.1 <i>Código de Trabajo</i>	40
2.8.2 <i>Régimen Tributario Interno</i>	42
2.9 PLANIFICACIÓN ESTRATÉGICA.....	45
2.9.1 <i>Componentes de la planeación estratégica:</i>	46

2.9.2	Tablero de mando <i>Balanced Score Card</i>	47
2.9.3	Herramientas que utiliza el CMI	50
CAPITULO 3:	DIAGNÓSTICO	51
3.1	ANTECEDENTES.....	51
3.2	ANÁLISIS INTERNO.....	51
3.2.1	<i>Aspectos Legales</i>	52
3.2.2	<i>Aspectos Administrativos Organizacionales</i>	53
3.2.3	<i>Talento Humano</i>	56
3.2.4	<i>Gestión Financiera Contable</i>	56
3.2.5	<i>Análisis del Control Interno Financiero Contable</i>	63
3.2.6	<i>Capacidad Tecnológica</i>	68
3.3	ANÁLISIS EXTERNO	68
3.3.1	<i>Análisis del Macro Ambiente</i>	68
3.3.2	<i>Análisis del Micro Ambiente</i>	74
3.4	ANÁLISIS FODA	77
3.4.1	<i>Matriz de Evaluación de Factores Externos (EFE)</i>	77
3.4.2	<i>Matriz de Evaluación de Factores Internos (EFI)</i>	79
3.4.3	<i>Matriz FODA</i>	80
3.4.4	<i>Balance situacional</i>	82
3.5	VALORES ÍNDICE DUPONT.....	82
CAPITULO 4:	PROPUESTA	83
4.1	DIRECCIONAMIENTO ESTRATÉGICO.....	83
4.1.1	<i>Misión</i>	84
4.1.2	<i>Visión</i>	85
4.1.3	<i>Principios y Valores Corporativos</i>	87
4.1.4	<i>Cultura Organizacional</i>	88
4.2	ESTRUCTURA ORGANIZATIVA	93
4.2.1	<i>Políticas y Prácticas de personal</i>	100
4.3	MEJORA EN EL MANEJO DE LA GESTIÓN FINANCIERA CONTABLE	105
4.3.1	<i>Selección del Sistema</i>	106
4.3.2	<i>Operatividad del sistema</i>	109
4.3.3	<i>Implementación del sistema contable</i>	118
4.4	DISEÑO DE PROCESOS FINANCIEROS CONTABLES DE MULTIFER DISTRIBUCIONES.....	128
4.4.1	<i>Políticas y Procedimientos</i>	131
4.5	GUÍA DE PROCEDIMIENTOS DE CONTROL INTERNO	142
4.6	PLAN OPERATIVO FINANCIERO CONTABLE.....	145
4.7	GESTIÓN COMERCIAL	146
4.8	MONITORÉO ESTRATÉGICO	147
4.8.1	<i>El BSC diseñada para Multifер Distribuciones</i>	150
4.8.2	<i>Beneficios derivados de la aplicación del BSC</i>	157
CAPÍTULO 5:	CONCLUSIONES Y RECOMENDACIONES	159
5.1.	CONCLUSIONES.....	159
5.2.	RECOMENDACIONES.....	160

Universidad Internacional del Ecuador

BIBLIOGRAFÍA.....	162
WEBGRAFÍA.....	162
NORMAS LEGALES	163
ANEXOS.....	164

Tabla de Ilustraciones

<i>Ilustración N° 1 Indicadores Financieros</i>	24
<i>Ilustración N° 2 Organigrama Estructural</i>	55
<i>Ilustración N° 3 Balance General</i>	57
<i>Ilustración N° 4 Estado de Resultados</i>	59
<i>Ilustración N° 5 Aplicación Razones Financieras</i>	61
<i>Ilustración N° 6 Escalas de Valoración Control Interno</i>	64
<i>Ilustración N° 7 Aplicación Cuestionario Control Interno</i>	66
<i>Ilustración N° 8 Resultado de Aplicación Control interno</i>	66
<i>Ilustración N° 9 Resultado Unitario Control Interno</i>	67
<i>Ilustración N° 10 Cuadro Comparativo Inflación</i>	70
<i>Ilustración N° 11 Información Tasas de Interés</i>	71
<i>Ilustración N° 12 Información Población</i>	72
<i>Ilustración N° 13 Modelo de Porter</i>	75
<i>Ilustración N° 14 Matriz Evaluación Factores Externos</i>	78
<i>Ilustración N° 15 Matriz Valoración Factores Internos</i>	80
<i>Ilustración N° 16 Resultados Valoración Matriz EFE y EFI</i>	81
<i>Ilustración N° 17 Definición de la Misión</i>	84
<i>Ilustración N° 18 Definición de la Visión</i>	86
<i>Ilustración N° 19 Matriz de Principios</i>	87
<i>Ilustración N° 20 Matriz de Valores</i>	88
<i>Ilustración N° 21 Organigrama Funcional Propuesto</i>	94
<i>Ilustración N° 22 Manual Funciones Gerencia</i>	95
<i>Ilustración N° 23 Manual Funciones Secretaria</i>	96
<i>Ilustración N° 24 Manual funciones Asesoría Externa</i>	97
<i>Ilustración N° 25 Manual de Funciones Ventas</i>	98
<i>Ilustración N° 26 Manual Funciones Contador</i>	99
<i>Ilustración N° 27 Manual Funciones Unidades Operativas</i>	100
<i>Ilustración N° 28 Cálculo Bono de Eficiencia</i>	103
<i>Ilustración N° 29 Matriz Comparativa Sistemas Contables</i>	107
<i>Ilustración N° 30 Módulos Sistema Safi</i>	108
<i>Ilustración N° 31 Especificaciones</i>	108
<i>Ilustración N° 32 Operatividad Módulo Inventarios</i>	110
<i>Ilustración N° 33 Operatividad Módulo Ventas</i>	111
<i>Ilustración N° 34 Operatividad Módulo Clientes</i>	112
<i>Ilustración N° 35 Operatividad Módulo Proveedores</i>	113
<i>Ilustración N° 36 Operatividad Módulo Caja-Bancos</i>	114
<i>Ilustración N° 37 Operatividad Módulo Nómina</i>	116
<i>Ilustración N° 38 Operatividad Módulo Activos Fijos</i>	116
<i>Ilustración N° 39 Operatividad Módulo Contabilidad</i>	118
<i>Ilustración N° 40 Simulación de la red</i>	126
<i>Ilustración N° 41 Proceso capacitación</i>	127
<i>Ilustración N° 42 Flujograma Financiero Contable</i>	130
<i>Ilustración N° 43 Matriz proveedores</i>	132

Universidad Internacional del Ecuador

<i>Ilustración N° 44</i>	<i>Flujograma Proceso Compras</i>	<i>134</i>
<i>Ilustración N° 45</i>	<i>Flujograma Proceso Ventas contado</i>	<i>136</i>
<i>Ilustración N° 46</i>	<i>Flujograma Proceso Ventas crédito</i>	<i>137</i>
<i>Ilustración N° 47</i>	<i>Flujogramas Proceso Ingresos de efectivo</i>	<i>138</i>
<i>Ilustración N° 48</i>	<i>Flujograma Proceso Cobro cartera</i>	<i>139</i>
<i>Ilustración N° 49</i>	<i>Flujograma Proceso Egresos E/B</i>	<i>140</i>
<i>Ilustración N° 50</i>	<i>Flujograma Proceso Nómina</i>	<i>141</i>
<i>Ilustración N° 51</i>	<i>Plan de cierre mensual</i>	<i>145</i>
<i>Ilustración N° 52</i>	<i>Mapa estratégico</i>	<i>149</i>
<i>Ilustración N° 53</i>	<i>Mapa estratégico para Multifer</i>	<i>151</i>
<i>Ilustración N° 54</i>	<i>Tablero de control - administrativo</i>	<i>153</i>
<i>Ilustración N° 55</i>	<i>Tablero de control - administrativo</i>	<i>154</i>
<i>Ilustración N° 56</i>	<i>Tablero de control - comercial</i>	<i>155</i>
<i>Ilustración N° 57</i>	<i>Tablero de control - financiero</i>	<i>156</i>
<i>Ilustración N° 58</i>	<i>Cronograma</i>	<i>158</i>
<i>Ilustración N° 59</i>	<i>Tiempo de implementación</i>	<i>161</i>

SUMMARY

The dynamism and competitiveness of the market, determined that SMEs are highly vulnerable, and so have the need to improve and be managed on the basis of administrative techniques and appropriate tools, that enables them to increase their efficiency, to ensure their survival, continuity and growth.

On the basis of several of these tools, it has been possible to develop this thesis, entitled "Design of A model of administrative management, financial and commercial for the company MULTIFER distributions"; whose activity focuses on the commercialization of tools, electrical equipment, and hardware products in general.

The first chapter presents the problematic and methodology that justify and guide the development of this thesis.

The second chapter shows relevant theoretical information relating to topics that will be subsequently used in the development of this thesis, such as: strategic planning, improvement and reorganization of enterprises, the situational analysis, international standards of financial reporting, the process to develop the improvement in the financial, accounting and operational management and the Balanced Score Card.

In the third chapter is the diagnosis situational Multififer Distribution, based on the external and internal analysis of the company, is information that allows to acquire a thorough knowledge of their environment and situation. For your better understanding, the information obtained has been systematized through arrays of logical relationship of the SWOT analysis and the results have been presented in the Situational assessment.

In the fourth chapter, made the proposal to improve the management Multififer Distributions, therein set forth and formally defined the elements of the guideline of the company: organizational culture, mission, vision, goals, policies and strategies; designing your organization structural and functional; and implemented in a practical manner the proposal; also formulates the company BSC tool is conceptualized, develops the practical implementation of the BSC in the company and set out the benefits generated by the same.

Finally, in the fifth chapter, sets out the conclusions and recommendations, show and determine the relevant results of the study, the importance of defining a model to improve the management of Multififer Distributions, which defines actions to optimize the management of the company and minimize the risk of failure.

It is expected that the results of this thesis are hosted by owners of Multififer Distributions, they are to achieve a practical connotation.

Fecha: agosto 2011

Dorys Morales

RESUMEN EJECUTIVO

El dinamismo y competitividad del mercado, determina que las PYMEs sean altamente vulnerables, por lo que tienen la necesidad de mejorar y ser gestionadas en base a herramientas administrativas técnicas e idóneas, que les permita incrementar su eficiencia, para asegurar su supervivencia, continuidad y crecimiento.

En base a varias de estas herramientas, ha sido posible desarrollar la presente tesis, titulada “DISEÑO DE UN MODELO DE GESTIÓN ADMINISTRATIVA, FINANCIERA Y COMERCIAL PARA LA EMPRESA MULTIFER DISTRIBUCIONES”; cuya actividad se enfoca a la comercialización de herramienta, material eléctrico, y productos de ferretería en general.

En el primer capítulo, se presenta la problemática y metodología que justifica y guía el desarrollo de esta tesis.

El capítulo segundo muestra información teórica relevante referente a temas que serán posteriormente utilizados en el desarrollo de esta tesis, tales como: planificación estratégica, mejoramiento, reorganización de las empresas, el análisis situacional, las Normas Internacionales de Información Financiera, el proceso para desarrollar la mejora en la gestión financiera, contable y operativa, y el Balanced Score Card.

En el tercer capítulo se realiza el Diagnóstico Situacional de Multifер Distribuciones, en base al análisis externo e interno de la empresa, se muestra información que permite adquirir un conocimiento profundo de su entorno y situación actual. Para su mejor comprensión, la información obtenida ha sido sistematizada por medio de las matrices de relacionamiento lógico del análisis FODA, y, los resultados se han presentado en el balance situacional.

En el cuarto capítulo, se elabora la Propuesta para mejorar la gestión Multifер Distribuciones, en ella se enuncian y definen formalmente todos los elementos del lineamiento de la empresa: cultura organizacional, misión, visión, objetivos, políticas y estrategias; se diseña su organización estructural y funcional; y se implementa en forma práctica la propuesta; además se formula la herramienta BSC para la empresa, se la conceptualiza, se desarrolla la aplicación práctica del BSC en la empresa, y se enuncian los beneficios generados por la misma.

Por último en el capítulo quinto, se enuncian las Conclusiones y recomendaciones, que muestran y determinan los resultados relevantes del estudio realizado, la importancia de definir un modelo para mejorar la gestión de Multifер Distribuciones, que define acciones para optimizar la gestión de la empresa y minimizar el riesgo de fracaso.

Es de esperarse que los resultados de esta tesis sean acogidos por los propietarios de Multifер Distribuciones, para que alcancen una connotación práctica.

Fecha: agosto 2011

Dorys Morales

CAPÍTULO 1: INTRODUCCIÓN

1.1 PROBLEMATIZACIÓN

La empresa está ubicada en el sur de la ciudad de Quito, sector EL Pintado. MULTIFER Distribuciones es un establecimiento de pequeño tamaño, que tiene como actividad principal la comercialización de herramientas, material de ferretería y material eléctrico al de tal.

Por considerarse una empresa de tipo familiar no se ha visto la necesidad de buscar ningún tipo de asesoramiento en los ámbitos administrativo, financiero y comercial, lo cual se refleja en la ausencia de habilidades gerenciales para su correcta administración. Dando como resultado una empresa poco rentable e improductiva.

El mayor problema de la empresa MULTIFER Distribuciones es que existe un total desconocimiento en lo que se refiere a inventarios y situación contable de la empresa, no existe un control sobre los ingresos y egresos, corriendo el riesgo de tomar decisiones desfavorables y el inadecuado manejo de los recursos.

La falta de sistematización de los procesos nos ha llevado a la pérdida y fragmentación de la información, error en los inventarios, productos en mal estado, desconocimiento contable; genera la pérdida de rentabilidad y decrecimiento en la organización.

Actualmente gracias a los conocimientos adquiridos, es posible transformar la perspectiva de un negocio familiar en una empresa productiva, tomando en cuenta que los cambios son indispensables y forman parte del ciclo de vida de una empresa.

Debemos tomar en cuenta que el crecimiento debe ser interno y externo utilizando de manera correcta los recursos disponibles, basándose en estudios preliminares con el aporte de directivos eficaces. Siguiendo estos pasos lograremos ingresar en un mundo amplio de posibilidades que van en beneficio de todos quienes forman parte de Multifер Distribuciones.

1.2 OBJETIVOS

1.2.1 General:

Asignar un modelo de administración y organización planificado de todas las actividades administrativas, financieras y comerciales, que realiza MULTIFER DISTRIBUCIONES en la comercialización de sus productos.

1.2.1 Específicos:

- Controlar el inventario de los productos que se dispone para la venta, mediante un programa que permita conocer en tiempo real la cantidad, rotación y costo de cada producto.

- Conocer la ganancia o pérdida de la empresa en un momento determinado, ayudándose de los respectivos informes y estados financieros.
- Lograr posicionar el nombre de la empresa en el sector sur de la ciudad.

1.3 BENEFICIO

El desarrollar un modelo de gestión en nuestra empresa nos conduce a obtener una serie de beneficios, entre ellos un beneficio económico – financiero, porque se va a realizar un control de los productos que tenemos en el inventario, es posible obtener información sobre el movimiento contable de los ingresos y egresos, conocer el producto con mayor rotación; y en lo referente al recurso humano podemos ofrecer a nuestros empleados todos los beneficios que les corresponden, con el objetivo que ellos entreguen a cabalidad su esfuerzo en beneficio de la empresa.

El buen administrador tiene que aprovechar el recurso con el que cuenta la empresa y la capacidad para dirigir hacia el cumplimiento de los objetivos planteados.

Con la propuesta de diseño de una modelo de gestión administrativa, financiera y comercial MULTIFER, busca la supervivencia de la empresa y otorga beneficios a sus subsistemas como son propietarios o accionistas, recurso humano, proveedor y consumidor con la utilización del conocimiento y la tecnología en detalle sería:

- “satisfacer al accionista, que desea una conveniente tasa de retorno a su inversión. Los fines últimos de los accionistas pueden ser múltiples, pero el fin económico inmediato es la obtención de beneficio en la remuneración del factor productivo que aportan, es decir, del capital. La existencia de la empresa exige, entonces, la remuneración conveniente del factor productivo que denominamos capital.

- satisfacer al empleado, que busca la seguridad de una renta salarial y una organización en la que desarrollarse profesionalmente. Entendemos por empleado tanto al personal de base como al directivo profesional. Todos ellos desean, principalmente, un beneficio privado que derive de su prestación laboral. La segunda condición de supervivencia es, entonces, la correcta remuneración y posibilidad de desarrollo del factor trabajo.
- satisfacer al proveedor que crece y prospera en la medida en que lo hace la empresa cliente. La existencia del proveedor permite a la empresa concentrarse en aquellas actividades de su hilera sectorial en las que es más competitiva, es decir, posibilita la especialización en la que se fundamenta la eficiencia de nuestro negocio. El proveedor es, en cierto modo, un “socio” que exige pagos puntuales y desea incrementos continuos en el volumen de actividad que mantenemos con él. Así pues, la tercera condición es la retribución apropiada del primer factor productivo: los recursos naturales, además de los servicios prestados por terceros (trabajo externo).
- satisfacer a la sociedad consumidora (mercado) que busca cada vez un mayor valor neto en el producto (más calidad por menos precio). Además, también es preciso retribuir el uso de bienes y servicios públicos, o sea, la facilidad de acceso al mercado de masas gracias a la actividad desarrollada por el Estado”¹

1.4 IDEA A DEFENDER

Sí se diseña un Modelo de Gestión Administrativa, financiera y Comercial, entonces logramos el control de inventario y de la contabilidad de la empresa, permitiendo tomar decisiones acertadas y conociendo la información de manera oportuna confiable y segura.

¹ F.L., Sastre Peláez (2006). La empresa es su resultado

CAPÍTULO 2: MARCO TEÓRICO

2.1 EMPRESA

Una empresa es una organización o institución dedicada a actividades o persecución de fines económicos o comerciales. En la actualidad se encuentra una variedad de definiciones sobre éste término:

Según wikipedia “Una empresa es un sistema que interacciona con su entorno materializando una idea, de forma planificada, dando satisfacción a unas demandas y deseos de clientes a través de una actividad económica. Requiere de una razón de ser, una misión, una estrategia, unos objetivos, unas tácticas y unas políticas de actuación.”²

Para Chiavenato la empresa “es una organización social que utiliza una gran variedad de recursos para alcanzar determinados objetivos”. Explicando este concepto el autor menciona que la empresa “es una organización social por ser una asociación de personas para la explotación de un negocio y que tiene por fin

² WIKIPEDIA.ORG. (S.F.)[HTTP://ES.WIKIPEDIA.ORG](http://es.wikipedia.org)

un determinado objetivo, que puede ser el lucro o la atención de una necesidad social.”³

“Nuestra sociedad plantea un gran número de necesidades, por lo que es necesario contar con un modelo de organización económica que permita su satisfacción.

Podemos definir la empresa como una unidad económica que, a partir de la combinación organizada de diferentes factores materiales y humanos, produce un bien o un servicio destinado a conseguir un beneficio económico.”⁴

2.1.1 Importancia de la Empresa

“Una de ellas sería la que la conceptúa como un conjunto de actividades llevadas a cabo por el empresario para la producción e intercambio de bienes y servicios, con el objeto de obtener un beneficio máximo o por lo menos satisfactorio. El último beneficio de la empresa es la obtención del máximo beneficio, pero hay que destacar también que este beneficio produce secundariamente, una beneficio a la sociedad, en forma de creación de puestos de trabajo, satisfacción de necesidades humanas y contribución al incremento de los ingresos estatales mediante el pago de los impuestos empresariales, entre otros.”⁵

2.1.2 Clasificación de la Empresa

La empresa puede ser clasificada desde varios puntos de vista, entre los que podemos enunciar la actividad, tamaño, sector y capital:

³ CHIAVENATO, I. (1993). Iniciación a la organización y técnica comercial. México, DF.;Mc Graw-Hill

⁴ Ma Eugenia Caldas, R.C. Empresa e Iniciativa emprendedora. España: Editex.

⁵ Gema Campiña, M.J. Empresa y Administración. España: Editex

1. Por la actividad que cumple

- Comercial.- se encarga de llevar el producto desde el productor hacia el consumidor o intermediario minorista, sin realizar cambios de forma ni de fondo en la naturaleza de los bienes.
- Industrial.- es aquella que se encarga de transformar o modificar ciertos bienes en otros bienes mayores mediante los diferentes factores de producción.
- Servicios.- es aquella que entrega un servicio al consumidor.

2. Por el tamaño

- Grande.- poseen gran cantidad de capital y un alto volumen de ingresos al año, el número de trabajadores excede a 100 personas.
- Mediana.- su capital, volumen de ingresos es limitado y el número de trabajadores es superior a 20 personas e inferior a 100.
- Pequeñas.- su capital, número de trabajadores y volumen de ingresos son muy limitados. En la pequeña no excede de 20 personas, en la microempresa no excede de 10 personas

3. Por el sector al que pertenece

- Empresas privadas, cuyo capital es propiedad de particulares, personas individuales o jurídicas.
- Empresas públicas, cuyo capital es propiedad del Estado o que siendo la misma parcial, si influencia en el sistema de dirección de la empresa es decisivo o importante.

4. Por la forma de organización del capital

- Empresas individuales, cuyo propietario es una persona física o individual, característica que define a la empresa clásica (comerciantes o empresario individual)
- Empresas Societarias, son el resultado de la asociación de varias personas, las mismas que aportan con trabajo y capital, con el

objetivo de llevar a cabo una actividad determinada para obtener rédito y repartirlos entre los socios.

2.2 GESTIÓN ADMINISTRATIVA

2.2.1 Definición de Administración

Se define a la administración como el proceso de diseñar y mantener un ambiente, en el que las personas trabajando en grupo alcanzan con eficiencia las metas seleccionadas. Todas las organizaciones cuentan con personas que están encargadas de servirle para alcanzar sus metas; como los gerentes o administradores:

- Gerente.- es el responsable de dirigir las actividades que nos van a llevar a la meta propuesta. Su eficiencia y eficacia van en relación al grado de cumplimiento de los objetivos.
- Administradores.- son individuos que dirigen las actividades de otros, y convierten en una empresa útil y efectiva al conjunto de recursos humanos, materiales, técnicos y monetarios.

Algunos autores la definen también como:

“Koontz y O’Donell: La administración es la dirección de un organismo social y su efectividad en alcanzar sus objetivos, fundada en la habilidad de conducir a sus integrantes”.

Koontz y Weihrich: “La administración es el proceso de diseñar y mantener un ambiente en el que las personas trabajen juntas para lograr propósitos eficientemente seleccionados”.

Idalberto Chiavenato: “La administración es interpretar los objetivos propuestos por la organización y transformarlos en acción organizacional a través de la planificación, organización, dirección y control de todos sus esfuerzos realizados en todas las áreas y niveles de la organización, con el fin de alcanzar tales objetivos de la manera más adecuada a la situación”.

Fernández Arena: “La administración es una ciencia social que persigue la satisfacción de objetivos institucionales, por medio de un mecanismo de operación y mediante el esfuerzo humano”⁶

2.2.2 Objetivos de la Administración

- Alcanzar en forma eficiente y eficaz los objetivos de una organización.
Eficacia.- cuando la empresa alcanza sus metas.
Eficiencia.- cuando logra sus objetivos con el mínimo de recursos.
- Permitir a la empresa tener una perspectiva más amplia del medio en el cual se desarrolla.
- Asegurar que la empresa produzca o preste sus servicios.

⁶ EL PRISMA. (S.F.) de [http://elprisma.com/apunte/administración de empresas](http://elprisma.com/apunte/administración%20de%20empresas)

2.2.3 Importancia de la Administración

Específicamente se encarga de hacer que los recursos sean productivos, es la fuerza vital que enlaza todos los demás subsistemas de la organización, para el cumplimiento de los objetivos.

Dentro de la administración encontramos:

- Coordinación de recursos humanos, materiales y financieros para el logro efectivo y eficiente de los objetivos organizacionales.
- Relación de la organización con su ambiente externo y respuestas a las necesidades de la sociedad.
- Desempeño de varios roles interpersonales, de información y decisión.

El punto central de la administración es buscar el equilibrio, mediante la toma de decisiones con el conocimiento del pasado, estimaciones a futuro y la retroalimentación periódica relacionada con la actividad actual.

2.2.4 Definición de Gestión Administrativa

Es uno de los factores importantes en el desarrollo de la organización, ya que de esta depende el éxito o fracaso, su fin es lograr la innovación, competitividad y generación del valor social de la empresa mediante tareas sistemáticas como la planeación, organización, dirección y el control.

En definitiva la gestión administrativa se trata de un proceso para realizar las tareas básicas de una empresa sistemáticamente. En ellas se desempeña el rol ejecutivo de cada departamento.

2.3.5 Fases de la Gestión Administrativa

1. Planeación.- se basa en formular actividades, etapas o fases secuenciales que nos llevan a alcanzar los objetivos planteados, involucrando el tiempo y los recursos necesarios para su cumplimiento.

Existen varias definiciones de autores reconocidos como son:

““la planeación consiste en fijar el curso concreto de acción que ha de seguirse, estableciendo los principios que habrán de orientarlo, la

secuencia de operaciones para realizarlo, y la determinación de tiempos y números necesarios para su realización”. A. Reyes Ponce

“Determinación del conjunto de objetivos por obtenerse en el futuro y el de los pasos necesarios para alcanzarlos a través de técnicas y procedimientos definidos”. Ernest Dale.

“Planeación es la selección y relación de hechos, así como la formulación y uso de suposiciones respecto al futuro en la visualización y formulación de las actividades propuestas que se cree sean necesarias para alcanzar los resultados esperados”. George R. Terry.

“La planeación es el primer paso del proceso administrativo por medio del cual se define un problema, se analizan las experiencias pasadas y se embozan planes y programas. J.A. Fernández Arenas”⁷.

La planeación reduce la incertidumbre, disminuye el riesgo al fracaso y asegura el éxito al futuro.

- 2. Organización.-** tiene como propósito delimitar el recurso y actividades que dispone la empresa, para lo cual es indispensable crear la estructura departamental de la misma; con el fin de asignar autoridad y responsabilidades en cada área, a cada dirigente, a cada especialista y a cada trabajador.

La estructura organizacional generalmente se representa en organigramas. Una buena organización elimina la duplicidad de trabajo, establece canales de comunicación, representa la estructura oficial de la empresa.

- 3. Dirección.-** es el poder de persuasión que se imprime sobre el personal con objetivo de ejecutar los objetivos a alcanzar. Permite que los planes y la organización puedan fusionar con el recurso humano; explotar sus capacidades ubicando a cada persona en el sitio ideal, motivando y comunicando.

⁷ EL PRISMA. (S.F.). <http://www.elprisma.com>

- 4. Control.-** todas las actividades necesitan de un control permanente a través de herramientas y técnicas que nos permitan medir el desempeño de lo ejecutado, compararlo con los objetivos planteados y si se detectan falencias nos permite tomar las medidas necesarias para corregirlos y realizar una retroalimentación del proceso. El control se realiza a nivel estratégico, nivel táctico y nivel operativo.

Es necesario flexibilizar las estructuras, hacerlas más livianas y promover esquemas que aseguren mayor compromiso de todas las dependencias de la organización, agilizando los procesos internos.

2.3 ORGANIGRAMAS

Instrumento de importancia y de utilidad en una empresa ya que reflejan en forma esquemática, la posición de las áreas que integran, sus niveles jerárquicos, líneas de autoridades y de asesoría.

Según Henry Fayol define al organigrama como “una carta de organización es un cuadro sintético que indica los aspectos importantes de una estructura de organización, incluyendo las principales funciones y sus relaciones, los canales de supervisión y la autoridad relativa de cada empleado encargado de su función respectiva”⁸

Según el concepto de organigrama, este muestra:

- Un elemento (figuras)
- La estructura de la organización
- Los aspectos más importantes de la organización
- Las funciones
- Las relaciones entre las unidades estructurales

⁸ WIKILEARNING.COM. (S.F.). <http://www.wikilearning.com/organigramas>

- Los puestos de mayor y aun los de menor importancia
- Las comunicaciones y sus vías
- Las vías de supervisión
- Los niveles y los estratos jerárquicos
- Los niveles de autoridad y su relatividad dentro de la organización
- Las unidades de categoría especial

2.3.1 Tipos de Organigramas

1. Por su naturaleza:

- “Micro administrativos.- corresponde a una sola organización, y pueden referirse a ella en forma global o mencionar alguna de las áreas que la conforman.
- Macro administrativos.- involucran a más de una organización.
- Meso administrativos.- consideran una o más organizaciones de un mismo sector de actividad o ramo específico. Este término generalmente se lo usa en el sector público, aunque es posible utilizarlo también el privado”.⁹

2. Por su finalidad

- “Informativo.- como su nombre lo indica están a disposición de todo público, sólo deben expresar las partes o unidades del modelo y sus relaciones de líneas y unidades asesoras y ser graficado en forma general.
- Analítico.- su finalidad es el análisis de determinados aspectos del comportamiento organizacional, además de proporcionar información global de la misma.
- Formal.- representa el modelo de funcionamiento planificado de una organización, y cuenta con el instrumento escrito de su aprobación.

⁹ ENRIQUE, F.(2004). Organización de Empresas. Mc Graw Hill. Pag 79-86

- Informal.- es considerado cuando representando su modelo planificado no cuenta con el instrumento escrito de su aprobación”.¹⁰

3. Por su ámbito:

- “Generales.- presenta información representativa de una empresa u organización has determinado nivel jerárquico, según su magnitud y características. En el sector público pueden abarcar hasta el nivel de dirección general o su equivalente, mientras que en el sector privado suele hacerlo hasta el nivel de departamento y oficina.
- Específicos.- presentan en forma particular la estructura de un área de la organización”¹¹

4. Por su contenido:

- “Integrales.- representan todas las unidades administrativas de una organización y sus relaciones de jerarquía o dependencia.
- Funcionales.- incluye una descripción de las principales funciones que tienen asignadas, además de las unidades y sus interrelaciones.
- De puestos, plazas y unidades.- proporciona información de las necesidades en cuanto a puestos y el número de plazas necesarias para cada unida, se puede incluir sus nombres”.¹²

5. Por su representación gráfica

- “Verticales.- grafica de arriba hacia abajo a partir del titular en la parte superior, y ramifica los niveles jerárquicos en forma escalonada. Son los más recomendados.
- Horizontales.- se representan de izquierda a derecha y se coloca al titular en el extremo izquierdo. Los niveles jerárquicos van en forma

¹⁰ ELIO, R. d. (2003). Introducción a la Administración de Organizaciones. Maktub

¹¹ ELIO, R.d. (2003). Introducción a la Administración de Organizaciones. Maktub

¹² ENRIQUE, F. (2004). Organización de Empresas. Mc Graw Hill. Pag 79-86

de columnas, en tanto que las relaciones entre las unidades se ordenan por líneas en forma horizontal.

- Mixtos.- es una combinación de los dos anteriores y se usa cuando en la organización tiene una gran número de unidades en la base.
- Bloque.- es una variante de los verticales y permiten integrar un mayor número de unidades en espacios más reducidos. Por su cobertura aparecen unidades en los últimos niveles jerárquicos.
- Circulares.- la unidad de mayor jerarquía se ubica en el centro de varios círculos concéntricos, los mismos que indican el nivel de jerarquía según la extensión desde el principal”.¹³

2.4 GESTIÓN FINANCIERA

Es importante conocer el significado de la palabra finanzas para comprender que es la gestión financiera en la organización:

2.4.1 Definición de Finanzas

“Tienen por objeto la maximización de los recursos de la empresa, entendiéndose por maximización la consecución de recursos de las fuentes más baratas disponibles y su aplicación en los proyectos más productivos o rentables y tratando de disminuir al mínimo el riesgo en su aplicación”¹⁴

“El concepto de finanzas nos indica que la actividad que las comprende es la ciencia correspondiente a la administración de dinero, ya que todos los individuos

¹³ ENRIQUE, F. (2004). Organización de Empresas. Mc Graw Hill. PAg 79-86

¹⁴ Planeación Financiera de la Empresa Moderna. (S.F.). Pag 39

personales, como así también las entidades empresariales, y las organizaciones, suelen obtener dinero, para que el mismo sea invertido o gastado.

El concepto de finanzas las relaciona directamente con el proceso mediante el cual, las instituciones, los mercados y todos los instrumentos correspondientes a la economía participan conjuntamente en la transferencia de dinero realizada entre las personas, las empresas, y los gobiernos. Generalmente los servicios financieros, como los bancos o las entidades prestamistas, y todas las finanzas y su respectivo manejo de la administración son los sectores principales en los cuales se aplica el concepto de finanzas.

Ahora bien, la definición de finanzas comprender varios factores que se encuentran involucrados directamente con ellas, como por ejemplo, las inversiones, los corredores de bolsa, la planificación financiera personal, los planificadores y asesores financieros, los gerentes de cartea, los analistas de valores, los agentes de bienes raíces, etc. A esta altura debemos comprender que las finanzas son la base de toda actividad comercial, y sin ellas la misma no se podría llevar a cabo, por ello es bueno que tengamos en cuenta que el concepto de finanzas, no solo se limita a explicarnos de qué se trata, sino que también nos señala todos los factores que en ellas inciden”¹⁵

La función finanzas se preocupa de dos aspectos fundamentales que son:

Determinar las fuentes necesarias para obtener recursos y luego asignarlos eficientemente para los diversos usos múltiples y alternativos dentro de la empresa. Es decir, obtener dinero y crédito al menor costo posible, para lograr su máximo rendimiento u optimización de recursos.

¹⁵ Gestiony administracion.com. (S.F.).

<http://www.gestionyadministracion.com/finanzas/concepto>

2.4.2 Importancia

Las finanzas cumplen un papel fundamental en el éxito y en la supervivencia de la empresa, este instrumento repercute en la economía de las empresas y causa efectos a todas las esferas de la producción y consumos.

2.4.3 Definición de Gestión Financiera

Llamada también gestión de movimiento de fondos, su función es proporcionar fondos a la empresa en el momento necesario y al mínimo costo posible, y en su debido momento invertir los fondos excedentes para obtener mayor rentabilidad; convirtiendo la misión y visión de la empresa en operaciones monetarias.

Según el profesor Ricardo Páscale, la gestión financiera puede ser caracterizada en tres aspectos:

1. “Es una extensión de las políticas microeconómicas de la empresa. Debe buscar la optimización de los recursos que posee la empresa.
2. Analiza las variables de stock, tiempo e incertidumbre referentes al contexto de la empresa. Teniendo en cuenta las variaciones de los flujos, el tiempo en que ocurre cada uno y la aversión al riesgo de la empresa.
3. La administración de las finanzas debe ir en sincronía con la administración general de la empresa”¹⁶.

Un buen manejo financiero trata de planificar, de prever una buena gestión a futuro y las probables faltas o excesos de dinero (déficit o superávit).

La herramienta principal del planeamiento financiero se basa en el presupuesto financiero, el mismo que permite anticipar los déficits, desarrollar estrategias para

¹⁶ Finanzas y Bolsa. (2007). El sobre de los blogs

cubrirlos, y a la vez analiza las posibles decisiones de inversión que haya que realizar en el caso de superávit.

2.5 ANÁLISIS FINANCIERO

Es una técnica que consiste en estudiar la información que contienen los estados financieros, por medio de indicadores para evaluar su desempeño y realizar comparación de las operaciones de la empresa, con el objeto de tener una base más sólida y analítica para la toma de decisiones.

Los estados financieros son el resumen de los resultados de las diferentes transacciones económicas de una empresa. Permiten conocer la situación financiera actual y pasada de la empresa, con el fin de anticiparnos para iniciar acciones en caso de problemas y tomar ventaja de las oportunidades.

Su objetivo es conocer la capacidad de la empresa para cumplir con sus obligaciones de pago.

2.5.1 El Balance General

Presenta los saldos de los activos, los pasivos y el patrimonio de la empresa a una determinada fecha. El activo se refiere a todo lo que la empresa posee, mientras que el pasivo es todo lo que debe la empresa. Es importante conocer cuáles son las cuentas de activo y pasivo.

- **Cuentas de ACTIVO**, todo aquello que pertenece a la empresa y se divide: Activo Corriente, representa los recursos de la empresa que serán producidos, vendidos o consumidos dentro del plazo de un año.
 - Efectivo y equivalentes de efectivo

- Bancos
- Inventarios
- IVA
- Cuentas por cobrar
- Documentos por cobrar
- Depósitos a plazo

Activo No Corriente, son bienes adquiridos por la empresa, para su explotación

- Terrenos
- Maquinaria
- Vehículos
- Equipo de oficina
- Herramientas
- Muebles y enseres

Otros Activos, activos o recursos de la empresa no especificados en rubros anteriores

- Gastos de constitución
- Derecho de llave

➤ **Cuentas de PASIVO**, obligaciones que tiene la empresa ante tercero.

Pasivo Corriente, son obligaciones adquiridas con terceras personas para ser canceladas dentro de un año.

- Proveedores
- Cuentas por pagar
- Documentos por pagar
- Impuesto por pagar
- Préstamos bancarios a un año
- Debito fiscal

Pasivo No Corriente, se refiere a las obligaciones contraídas con terceras personas, las cuales deberán ser canceladas en un plazo superior a un año.

- Préstamos bancarios
 - Documentos por pagar
 - Hipotecas por pagar
- **Capital**, representan el patrimonio de la empresa o la deuda que tiene la empresa con sus propietarios.
- Capital
 - Utilidades acumuladas

2.5.2 El Estado de Resultados

Presentan las transacciones que se realiza en una empresa en un tiempo determinado, muestra los ingresos, los gastos y la utilidad o pérdida generada, entre sus cuentas tenemos.

- **Ventas netas**, todo lo que hemos recibido por el giro del negocio, menos las devoluciones, descuentos, etc.
- **Otros Ingresos**, ingresos que no provienen de la actividad principal de la empresa, pero que se relacionan directamente con ella.
- **Costo de Ventas**, costos de los productos comprados para ser vendidos, los gastos efectuados para prestar nuestros servicios, etc.
- **Gastos de Ventas**, incluye los gastos directamente vinculados a las operaciones de las ventas.
- **Gastos de Administración**, incluye los gastos directamente vinculados a la gestión administrativa.
- **Otros Ingresos y Egresos**, ingresos y egresos que no se derivan de la actividad de la empresa, como dividendos, intereses, utilidades provenientes de valores

2.5.3 Principales Indicadores Financieros

RAZÓN	FORMULA DE CÁLCULO	MIDE
RAZONES DE LIQUIDEZ		
Razón de liquidez	Activo corriente	El grado en que una empresa puede cumplir con sus obligaciones a corto plazo.
	Pasivo corriente	
Prueba ácida	Activo corriente menos inventario	El grado en que una empresa puede cumplir con sus obligaciones a corto plazo sin recurrir a la venta de sus inventarios.
	Pasivo corriente	
RAZONES DE APALANCAMIENTO		
Razón del Nivel de endeudamiento	Pasivo total	El porcentaje del total de activos proporcionados por acreedores.
	Activo total	
Apalancamiento total	Pasivo total	El porcentaje del total de fondos proporcionados por acreedores y propietarios.
	Patrimonio	
RAZONES DE ACTIVIDAD		
Rotación de inventarios	Ventas	La capacidad de renovación del inventario que tiene la empresa por sus ventas.
	Inventario	
Rotación total de activos	Ventas	Indica en dólares la capacidad de uso de los activos empresariales para generar sus ventas.
	Activo total	
RAZONES DE RENTABILIDAD		
Margen bruto de utilidad	Utilidad bruta	La utilidad que la empresa genera en sus ventas menos el costo de ventas de la mercadería vendida en porcentaje.
	Ventas netas	
Margen neto de utilidad	Utilidad neta	La utilidad que queda luego de costos y gastos respecto a las ventas en porcentaje
	Ventas netas	
Rendimiento sobre patrimonio (ROE)	Utilidad neta	Utilidad que ha generado la empresa sobre los recursos de accionistas en porcentaje.
	Patrimonio	

Ilustración N° 1 Indicadores Financieros

Fuente: Principios de Administración Financiera, Van Horne, Prentice Hall, México DF, 2008.

Elaborado por: Dorys Morales

2.5.4 Métodos de Análisis Financiero

Son procedimientos que nos permiten simplificar, reducir los datos que integran los estados financieros, con el propósito de medir las relaciones en un período o en varios ejercicios contables.

Es necesario conocer el significado de algunos términos:

- Rentabilidad.- es el rendimiento que generan los activos puestos en operación.
- Tasa de rendimiento.- es el porcentaje de utilidad en un período determinado.
- Liquidez.- es la capacidad que tiene una empresa para pagar sus deudas oportunamente.

2.5.5 Métodos de Evaluación

Permite analizar el contenido de los estados financieros existen dos métodos de evaluación.

- 1. Método de Análisis Vertical.-** es estático porque se realiza comparando las cifras en forma vertical en un solo periodo y analiza estados financieros como el Balance General y el Estado de Resultados.
- 2. Método de Análisis Horizontal.-** es dinámico porque, compara estados financieros homogéneos en dos o más períodos consecutivos, para determinar las variaciones de las cuentas de un período a otro. Este tipo de análisis es de gran importancia para conocer si los cambios y los resultados son positivos o negativos.

2.5.6 Sistema DUPONT

“Es una de las razones financieras de rentabilidad más importantes en el análisis del desempeño económico y operativo de una empresa.

El sistema DUPONT combina los principales indicadores financieros con el fin de determinar la eficiencia con que la empresa está utilizando sus activos, su capital de trabajo y el multiplicador de capital (apalancamiento financiero).

Reúne las tres variables responsables del crecimiento económico de una empresa que son el margen neto de utilidades, la rotación de los activos totales de la empresa y de su apalancamiento financiero por el uso del capital financiado, para identificar los puntos fuertes y débiles de como la empresa está obteniendo su rentabilidad.

$$\text{DUPONT} = (\text{UTILIDAD NETA} / \text{VENTAS}) * (\text{VENTAS} / \text{ACTIVO TOTAL}) * (\text{ACTIVOS} / \text{PATRIMONIO})^{17}$$

Se interpreta que por cada dólar que rota en los activos se obtiene una ganancia de dólares

2.6 NIIF PARA PYMES

La Fundación del Comité de Normas Internacionales de Contabilidad IASC, junto con el Consejo de Normas internacionales de Contabilidad IASB, son los encargados de desarrollar un conjunto único de normas contables de carácter global, que son de alta calidad, comprensibles y de cumplimiento obligatorio que

¹⁷ Gerencie.com. (S.F.). www.gerencie.com/sistema-dupont.html

permiten ayudar a tomar decisiones económicas en los mercados de capitales de todo el mundo.

Las NIIF establecen los requerimientos de reconocimiento, medición, presentación e información a revelar, que se refieren a las transacciones y condiciones que son importantes en los estados financieros, con propósito de información general y otra información financiera de todas las entidades con ánimo de lucro. Los estados financieros con propósito de información general, son los que pretenden atender las necesidades de información financiera de accionistas, acreedores, empleados y público en general y se los puede presentar en forma separada o dentro de otro documento de carácter público; la otra información financiera se refiere a la información suministrada fuera de los estados financieros, que ayuda en la interpretación de un conjunto completo de estados financieros.

Para definir a una entidad como PYME se toman varios criterios, como son: Los ingresos de actividades ordinarias, los activos, el número de empleados, entre otros factores. Específicamente el IASB es quien desarrolla y publica una norma separada que pretende se aplique a los estados financieros con propósito de información general y otro tipo de información financiera de entidades pequeñas y medianas, privadas y sin obligación pública de rendir cuentas conocidas como PYMES.

Generalmente las PYMES producen estados financieros para uso exclusivo de propietarios-gerentes o para diversos organismos gubernamentales, los cuales no son necesariamente estados financieros con propósitos de información general, debido a que las leyes fiscales son específicas para cada jurisdicción.

La decisión de permitir utilizar las normas del IASB es responsabilidad de las autoridades legislativas y reguladoras y de los emisores de normas de cada

jurisdicción, quienes deben tomar en cuenta las condiciones para su uso según muestra el contenido.

Las NIIF para PYMES están organizadas por temas, presentando cada tema en una sección numerada por separado; todos los párrafos tienen la misma autoridad y algunos de ellos constan de notas explicativas para su aplicación.

El mantenimiento esta bajo la supervisión del IASB, quién espera conocer los defectos de la implementación en empresas que han optado su utilización continua por lo menos en dos años. Con el propósito de realizar una proyecto cada tres años para su respectiva modificación en tema específicos.

Objetivos de los estados financieros de las PYMES.- en una PYME su principal objetivo es presentar los estados financieros con el propósito de conocer la situación financiera, el rendimiento y los flujos de efectivo de una entidad para facilitar la toma de decisiones económicas. Además es un indicativo de la forma que manejó la gerencia los recursos de la misma.

Características cualitativas de la información en los Estados Financieros:

- Comprensibilidad, para usuarios externos
- Relevancia, importancia para la toma de decisiones
- Materialidad o importancia relativa, la información es material
- Fiabilidad, Error significativo
- La esencia sobre la forma, tomar en cuenta la esencia y la forma legal en las transacciones
- Precaución, prudencia para las estimaciones y evitar el sesgo
- Integridad, que se completa y relevante
- Comparabilidad, mantener clara las políticas contables para su presentación y comparación en los estados financieros
- Oportunidad, presentar en el momento que se requiera

Situación Financiera.- en una entidad es la relación del activo, el pasivo y el patrimonio en una fecha determinada.

- Activo, es un recurso controlado por la entidad como resultado de sucesos pasados, del cual la entidad espera obtener beneficios económicos futuros. Los cuales aumentan el efectivo o su equivalente al efectivo de la entidad.
- Pasivo, es una obligación legal o implícita presente de la entidad, surgida a raíz de hechos pasados, al vencimiento de la cual se espera desprenderse de recursos que incorporan beneficios económicos. Se considera legal cuando es consecuencia de un contrato o norma legal e implícita cuando se deriva de las actuaciones de la entidad.
- Patrimonio, es la parte residual de la entidad de todos los activos reconocidos menos los pasivos reconocidos

Rendimiento.- relación entre ingresos y gastos de una entidad en un período determinado.

- Ingresos, son incrementos de los beneficios económicos en forma de entradas, incrementos de valor de los activos o decrementos de las obligaciones que dan como resultado aumento del patrimonio.
- Gastos, son los decrementos en los beneficios económicos en forma de salidas o disminución de valor de los activos o aumento de las obligaciones que dan como resultado disminución del capital.

Reconocimiento de Activos, Pasivos, Ingresos y Gastos, es el proceso de incorporación de los Estados Financieros de una partida que cumple la definición de un activo, pasivo, ingresos y gastos que satisface el criterio.

- Es probable que cualquier beneficio económico futuro asociado con la partida llegue o salga de la entidad

- La partida tiene un costo o un valor que puede ser medido con fiabilidad, muchas veces este costo o valor es conocido y en otros casos debe estimarse.

Se reconocerá como Activo siempre que sea probable que del mismo se obtenga beneficios económicos futuros, más allá del periodo que se informa y que su costo o valor sea medido con fiabilidad, caso contrario se la reconoce como un gasto.

Se reconocerá como Pasivo cuando la entidad tiene una obligación al final del período que se informa como resultado de un suceso pasado, el importe puede ser económico y debe ser medido en forma fiable.

El reconocimiento de los ingresos y gastos se derivan directamente del reconocimiento y medición de los activos y pasivos

Se reconocerá como Ingreso, cuando existe un incremento en los beneficios económicos futuros, relacionado con un incremento en un activo o un decremento en un pasivo, que pueda medirse con fiabilidad.

La definición de ingresos incluye a los ingresos de actividades ordinarias como ventas, comisiones, intereses, dividendos regalías y alquileres. Y también incluyen las ganancias las mismas que se reconocen en el estado de resultado integral.

Se reconocerá como un Gasto, a las salidas de efectivo o equivalentes de efectivo y a la disminución del valor de los activos, y se reconocen tanto a las pérdidas como los gastos que surgen de las actividades ordinarias de la empresa como el costo de ventas, salarios y la depreciación. Las pérdidas se las hace constar el estado de resultado integral.

Medición de Activos, Pasivos, Ingresos y Gastos, es el proceso de determinación de los importes monetarios en los que una empresa mide sus

estados financieros, con utilización de una base de medición según las NIIF el costo histórico y el valor razonable.

- El costo histórico para cada uno es:
 - Activos, es el importe de efectivo o equivalentes al efectivo pagado o el valor razonable de la contraprestación entregada al momento de su adquisición.
 - Pasivos, es el importe de lo recibido en efectivo o equivalentes al efectivo o el valor razonable de los activos no monetarios recibidos a cambio de la obligación.
 - El costo histórico amortizado es el costo histórico de un activo o pasivo más o menos la parte de su costo histórico reconocido anteriormente como gasto o ingreso.

- Valor razonable
 - Es el importe por el cual puede ser intercambiado un activo o cancelado un pasivo entre un comprador y un vendedor interesado y debidamente informado, que realiza una transacción en condiciones de independencia mutua.

Aplicación de las NIIF para PYMES en el Ecuador, en el Registro Oficial No. 372 de fecha 27 de enero de 2011 se publicó la Resolución SC.Q.ICL.CPAIFRS.11.01, por medio de la cual la Superintendencia de Compañías reformó la Resolución 08.G.DSC.010 de 20 de noviembre de 2008, que establece el cronograma de aplicación de las Normas Internacionales de Información Financiera (“NIIF”) por parte de las compañías y entes sujetos a su control y vigilancia, determinando tres grupos de aplicación.

Debido a que el tercer grupo de compañías aplicarán las NIIF a partir del 1 de enero de 2012, en julio de 2009 el Consejo de Normas Internacionales de Contabilidad (IASB) emitió la Norma Internacional de Información Financiera

para Pequeñas y Medianas Entidades (en adelante, NIIF para las PYMES). La Superintendencia de Compañías decidió que, para efectos de preparación de estados financieros, se califica como PYMES a las personas jurídicas que cumplen las siguientes condiciones:

ENTIDADES SUJETAS A NIIF PARA PYMES

DESCRIPCIÓN	CONDICIÓN
Activos totales	Menor a US\$4MM
Valor bruto de ventas anuales	Menor a US\$5MM
Trabajadores	Menos de 200 trabajadores (personal ocupado) promedio anual ponderado
BASE: Estados financieros del ejercicio económico anterior al período de transición.	

PYMES SUJETAS A NIIF COMPLETAS

Norma reguladora	Período de transición
Registro en el Mercado de Valores	Año inmediato anterior al de su inscripción
Ley de Compañías (originado en contrato fiduciario)	Año siguiente al de la determinación de su obligación

GRUPO	NIIF APLICABLE	CRONOGRAMA DE IMPLEMENTACIÓN (*)		CONJUNCIÓN DEL PATRIMONIO NETO AL INICIO DE CADA PERÍODO DE TRANSICIÓN			REGISTRO CONTABLE AJUSTES AL TÉRMINO DEL PERÍODO DE TRANSICIÓN
		FECHA DE PRESENTACIÓN	APROBACIÓN	INICIO DEL PERÍODO DE TRANSICIÓN	FECHA DE APROBACIÓN POR EL DIRECTORIO U ORGANISMO FACULTADO	TÉRMINO DEL PERÍODO DE TRANSICIÓN	TÉRMINO DEL PERÍODO DE TRANSICIÓN
1	NIIF COMPLETAS	MAR. 2009	JCS O JCA	ENE 01, 2009	SEP 30, 2009	DIC 31, 2009	ENE 01, 2010
2	NIIF COMPLETAS	MAR. 2010	JCS O JCA	ENE 01, 2010	SEP 30, 2010	DIC 31, 2010	ENE 01, 2011
3	NIIF PARA PYMES	MAR. 2011	JCS O JCA	ENE 01, 2011	SEP 30, 2011	DIC 31, 2011	ENE 01, 2012
	NIIF COMPLETAS	MAR. 2011 (4)	JCS O JCA	ENE 01, 2011	NOV 30, 2011	DIC 31, 2011	ENE 01, 2012

La Superintendencia de Compañías ejerce máximos controles correspondientes para verificar el cumplimiento de estas obligaciones, sin perjuicio de cualquier control adicional orientado a comprobar el avance del proceso de adopción.

(*) EL CRONOGRAMA DE IMPLEMENTACIÓN DEBERÁ CONTENER AL MENOS LA SIGUIENTE INFORMACIÓN:

(1) Remitirán a la Superintendencia de Compañías hasta el 31 de mayo de 2011.

El segundo grupo debe observar si su estado de situación financiera cortado al 31 de diciembre de cada año tiene cifras iguales o mayores a los activos totales, valor bruto de ventas anuales y número de trabajadores determinados para PYMES. La adopción de NIIF completas será a partir del 1 de enero del año subsiguiente a la determinación de su obligación.

Adicionalmente, se realizan algunas aclaraciones respecto de la aplicación de las NIIF para PYMES, las cuales se detallan a continuación:

Si la situación de cualquiera de las compañías definidas en el primero y segundo grupos de la Resolución No. 08.G.DSC.010 de 20 de noviembre de 2008 cambiase, independientemente de si su marco contable anterior estuvo basado en NIIF completas, aplicará lo dispuesto en la sección 35 “Transición a la NIIF para las PYMES”, que se refiere a la adopción por primera vez de NIIF para PYMES.

- Las PYMES sólo podrán adoptar las normas NIIF para PYMES por primera vez en una única ocasión. Si una PYMES utiliza la NIIF, deja de usarla durante uno o más períodos sobre los que se informa, y se le requiere o elige adoptarla nuevamente con posterioridad, las exenciones especiales, simplificaciones y otros requerimientos de esta sección no serán aplicables a la nueva adopción.

- Cualquiera de las compañías calificadas como PYMES podrá adoptar NIIF completas para la preparación y presentación de sus estados financieros, decisión que comunicará a la Superintendencia de Compañías, debiendo posteriormente cumplir con las respectivas disposiciones legales.

2.7 GESTIÓN COMERCIAL

Es la identificación y desarrollo de oportunidades de un negocio. En una organización se aplica tanto a la política y a los niveles de transacción; las políticas comerciales se refieren a las reglas de cómo se llevará a cabo las relaciones externas, en cuanto a los niveles de transacción se refiere a la supervisión de las relaciones comerciales para garantizar el cumplimiento de las objetivos empresariales.

Comprende actividades necesarias para llevar el producto desde la empresa hasta el consumidor final, se relaciona con el producto, fijación de precios, distribución y publicidad.

Para comprender de mejor manera que factores intervienen en la gestión comercial revisaremos algunas definiciones.

2.7.1 Definición de Mercadeo

Enfoca como “todo lugar, físico o virtual (como el caso del internet), donde existe por un lado, la presencia de compradores con necesidades o deseos específicos por

satisfacer, dinero para gastar y disposición para participar en un intercambio que satisfaga esa necesidad o deseo. Y por otro lado, la de vendedores que pretenden satisfacer esas necesidades o deseos mediante un producto o servicio. Por tanto, el mercado es el lugar donde se producen transferencias de títulos de propiedad”.

Otros conceptos según:

Para **Laura Fisher y Jorge Espejo**, autores del libro “Mercadotecnia”, el **mercado** son “los consumidores reales y potenciales de un producto o servicio”¹⁸

Complementando este concepto, ambos autores mencionan que existen tres elementos muy importantes:

- La presencia de uno o varios individuos con necesidades y deseos por satisfacer.
- La presencia de un producto que pueda satisfacer esas necesidades.
- La presencia de personas que ponen los productos a disposición de los individuos.

Philip Kotler, autor del libro “Dirección de Mercadotecnia” afirma que el concepto de intercambio conduce al **concepto de mercado**. En ese sentido, “un mercado está formado por todos los clientes potenciales que comparten una necesidad o deseo específico y que podrían estar dispuestos a participar en un intercambio que satisfaga esa necesidad o deseo”¹⁹. Así, el tamaño del **mercado**, a criterio de Kotler, depende de que el número de personas que manifiesten la necesidad, tengan los recursos que interesan a otros y estén dispuestas a ofrecerlos en intercambio por lo que ellos desean.

¹⁸ ESPEJO, L. F. Mercadotecnia. Mc Graw Hill pag-84

¹⁹ KLOTTER, P. Dirección de Mercadotécnia. Prentice Hall. Pag 11

Universidad Internacional del Ecuador

Por su parte, **Ricardo Romero**, autor del libro “Marketing”, considera que los conceptos más comunes que se tienen de **mercado**, son los siguientes:

“Lugar en donde se reúnen compradores y vendedores, se ofrecen bienes y servicios en venta y se realizan transferencias de títulos de propiedad.

Demanda agregada generada por los compradores potenciales de un producto o servicio.

Personas con necesidades por satisfacer, dinero que gastar y de gastarlo.”²⁰

Mercadeo, es la actividad que investiga y analiza un mercado, para determinar cuáles son sus necesidades, sus reacciones, que tipo de productos deben entrar y cuales deben salir. Con esta herramienta sabremos cual es el producto indicado, el punto de venta preciso, al precio adecuado y la promoción que se requiere para el mismo.

2.7.2 Actividades de Marketing

Entre las principales funciones que desarrolla el departamento de marketing son:

Información de Marketing

Elaborar y llevar a cabo experimentos de marketing.

Observar y analizar el comportamiento del consumidor

Elaborar encuestas

Análisis de la información

²⁰ ROMERO, Romero. Marketing. Palmir E.I.R.L. Pag 55

Realización de test de mercado

Evaluación de las posibilidades de un mercado

Políticas de Producto

Desarrollar y hacer pruebas de mercado de nuevos productos

Modificar o eliminar productos

Creación de nombres y marcas comerciales

Planear envases, diseños, formas, colores y diseños

Políticas de Precios

Análisis de precios de la competencia

Determinar estrategias de precios

Fijar precios

Políticas de descuentos, márgenes, comisiones

Establecer términos y condiciones de venta

Políticas de distribución

Analizar canales de distribución

Seleccionar canales

Establecer centros de distribución

Universidad Internacional del Ecuador

Analizar los sistemas de transporte y entrega

Determinar localizaciones de plantas

Políticas de Promoción

Fijar objetivos promocionales

Determinar los tipos de promociones a realizar

Seleccionar y programas medios de publicidad

Desarrollar anuncios publicitarios

Medir la eficacia de las campañas

Determinar territorios y zonas de venta

Llevar a cabo promociones

Elaborar y distribuir publicaciones y propaganda

Control de Marketing

Establecer metas y objetivos

Planear las actividades de marketing

Evaluar y controlar todas las actividades de marketing

2.7.3 Proceso de Marketing

Está compuesto por cuatro fases:

1. **Marketing Estratégico.-** Es el diagnóstico que la empresa realiza para fijar los objetivos, la dirección debe analizar las oportunidades que ofrece el mercado externo es decir cuáles son los consumidores a los que se quiere atender (mercado meta), la capacidad de compra y si cumple con las necesidades de los consumidores, además ubicar a su competencia conociendo sus productos sustitutos y complementarios, políticas de mercadeo y posibles proveedores. En la parte interna determinar si realmente se cuenta con los recursos necesarios. Por último cual es la política de distribución más adecuada para ubicar el producto hasta el consumidor.

2. **Marketing Mix.-** son normas que se deben tener en cuenta para hacer crecer a una empresa, lo importante es saber cómo, dónde y cuándo presentar el producto u ofrecer el servicio. Se fundamenta en las 4P:
 - **Producto.-** se refiere a todo aquello que la empresa ofrece al mercado, ya sea un bien o un servicio.
 - **Plaza o distribución.-** conjunto de decisiones que son necesarias para que el bien ofertado llega al consumidor final.
 - **Promoción.-** son las ventajas para hacer valer la oferta de la empresa en el mercado objetivo
 - **Precio.-** el valor que tiene el cliente que cancelar por el bien o servicio

3. **Ejecución del programa de marketing.-** es asignar a cada departamento los procedimientos y técnicas correspondientes para ejecutar las acciones planteadas, las mismas que en un futuro deben ser evaluadas.

4. **Control.-** permite evaluar las etapas anteriores y si fuera el caso realizar una retroalimentación con el propósito de cumplir los objetivos planteados.

2.8 BASE LEGAL

2.8.1 Código de Trabajo

Es de fundamental importancia el conocimiento para las personas que se encuentran relacionadas con actividades de la producción o empresas. Su propósito es conocer y analizar la normativa de preceptos que regulan las relaciones entre patrono y trabajadores y su aplicación a las modalidades y condiciones de trabajo.

La fuerza laboral es la que dinamiza, impulsa y mantiene viva la economía. En nuestro país se ha ido incrementando paulatinamente las garantías de la fuerza laboral para lograr equiparar con las de los trabajadores a nivel mundial.

Al conocer con amplitud este ámbito, tenemos la posibilidad de difundir y lograr una correcta aplicación de los distintos preceptos de esta ley.

Definiciones de Derecho Laboral

El profesor Héctor Escribar define al Derecho del Trabajo, como “el conjunto de doctrina o teorías, normas e instituciones cuyo fin es la reivindicación y protección de los intereses y derechos del trabajador y de las clases sociales económicamente débiles”. Es interesante notar que este autor habla no sólo de leyes, sino de instituciones, doctrinas y teorías que servirán para la reivindicación de los intereses de los trabajadores. Esto significa que el Derecho del Trabajo está también en el conjunto de ideas que enseñan el camino a los trabajadores para conseguir sus objetivos, es decir, incluso en los partidos políticos que representan a los trabajadores. Asimismo, el Derecho del Trabajo está en la fuerza de las organizaciones de trabajadores que constituyen un baluarte de sus propios intereses. Desde este punto de vista, el concepto de Escribar es de gran importancia.”²¹

²¹ GORDILLO, L. (1960). El Derecho del Trabajador al alcance de los trabajadores

Clases de Contrato de Trabajo

“Según nuestra legislación encontramos los siguientes tipos:

- **Contrato de tiempo fijo.-** cuando las partes pueden determinar la duración del contrato. La duración mínima de estos contratos es un año. Para dar por terminado este tipo de contrato se lo debe notificar por lo menos con un mes de anterioridad a la fecha de terminación del contrato original. Sin esta notificación se renueva automáticamente.
- **Contrato por tiempo indefinido.-** no tiene duración predeterminada por las partes o por la naturaleza de que se trata. La duración mínima de estos contratos es de un año, y se lo puede renovar las veces que sea necesario.
- **Contrato de temporada.-** celebrado entre un empleador y un trabajador para que realice trabajos cíclicos o periódicos, en razón de la naturaleza discontinua de sus labores, gozando estos contratos de estabilidad, entendida, como la preferencia a ser llamados a prestar sus servicios en cada temporada que se requieran. Se configurará el despido intempestivo si no lo fuere.
- **Contrato eventual.-** se realiza para satisfacer exigencias circunstanciales del empleador, tales como reemplazo de personal que se encuentra ausente, en cuyo caso, en el contrato deberá justificarse la ausencia. En el caso de atender una mayor demanda de producción este tipo de contrato no puede durar más de seis meses.
- **Contrato ocasional.-** cuando el objeto es la atención de necesidades emergentes o extraordinarias, no vinculadas con la actividad habitual del empleador, y cuya duración no excederá a treinta días en un año.
- **Contrato de jornada parcial.-** goza de estabilidad y la protección en relación a la proporcionalidad de la jornada completa. Tiene derecho a todos los beneficios de ley, incluido los fondos de reserva y la afiliación al seguro social obligatorio.”²²

²² Código de Trabajo. (20089. Quito

Seguridad Social

El seguro social es un derecho irrenunciable de los trabajadores y se lo aplica a través de una institución autónoma, la que, dentro de sus directivos, tiene representación igual, el Estado, los empleadores y los asegurados.

- Los aportes.- el empleador debe remitir al IESS los aportes y descuentos que el instituto ordene dentro de los 15 días posteriores al mes trabajado, esto es, los aporte personales y lo de sus trabajadores.
- Fondos de Reserva.- según la nueva ley el empleador pagará por este concepto de manera mensual y directa a sus trabajadores, conjuntamente con el salario o remuneración, un valor equivalente al 8,33% de la remuneración de aportación.

2.8.2 Régimen Tributario Interno

Toda empresa legalmente constituida en nuestro país tiene que regirse a los beneficios y obligaciones de la ley de Régimen Tributario Interno, la misma que regula la forma en el que el contribuyente debe responder ante la autoridad-tributaria según el caso.

Reserva de Ley.— La facultad de establecer, modificar o extinguir tributos, es exclusiva del Estado, mediante Ley; en consecuencia, no hay tributo sin Ley.

Ámbito de Aplicación

Los preceptos del código tributario regulan las relaciones jurídicas provenientes de los tributos, entre los sujetos activos y los contribuyentes o responsables de aquellos. Se aplicarán a todos los tributos: nacionales, provinciales, municipales o locales o de otros entes acreedores de los mismos, así como a las situaciones que se deriven o se relacionen con ellos.

Para estos efectos, entiéndase por **tributo** los impuestos, las tasas y las contribuciones especiales o de mejora.

Tributo

Se puede definir al tributo como aquella contribución que pagan obligadamente el ciudadano al Estado por servicios que le ofrece, manifestados mediante tasas, impuestos y controles especiales. Rentas que ingresan al sector público a título de ingresos patrimoniales y ganancias. Mediante la imposición de tributos y la emisión de títulos, el sector público se apropia de recursos que genéricamente se prestan a cubrir sus gastos corrientes y el financiamiento de obras públicas económica general, estimulando la inversión, la reinversión, el ahorro y su destino hacia los fines productivos y de desarrollo nacional, atenderán las exigencias de estabilidad y progresos sociales y procurarán una mejor distribución de la renta nacional.

Clasificación de los Tributos

1. **Impuestos.**– Con las características distintivas siguientes:
 - a) Emanados de la potestad estatal.
 - b) Establecidos por la ley.
 - c) Prestaciones obligatorias en dinero, bienes o servicios
 - d) Aplicables a personas naturales o jurídicas.
 - e) Que se encuentren en situaciones previstas en la ley, tales como una determinada capacidad económica, la realización de ciertos actos y operaciones, etc.
2. **Tasas.**– Se refiere a la prestación pecuniaria exigida obligatoriamente por el Estado o sus organismos, que está relacionada con un servicio efectivo o potencial de interés público que afecte al obligado directa o indirectamente.

- 3. Contribuciones especiales.**— Son las prestaciones pecuniarias exigidas por el Estado a determinadas personas o grupos sociales, en virtud de los efectos de un específico beneficio social o de mejoras, sean realizadas por el Estado o por sus organismos.

Impuesto al Valor Agregado (IVA)

“Este impuesto grava al valor de la transferencia de dominio o a la importación de bienes muebles de naturaleza corporal, en todas sus etapas de comercialización, así como a los derechos de autor, de propiedad industrial y derechos conexos; y al valor de los servicios prestados. Existen básicamente dos tarifas par este impuesto que son 12% y tarifa 0%.

Este impuesto se declara en forma mensual según el noveno dígito de la cédula, si los bienes o servicios están gravados con tarifa 12% y semestralmente, cuando exclusivamente se transfieran bienes o servicios gravados con tarifa 0% o no gravados.

Impuesto a la Renta (IR)

Este impuesto se aplica y es obligatoria sobre aquellas rentas que obtengan las personas naturales, las sucesiones indivisas y las sociedades sean nacionales y extranjeras. El ejercicio impositivo comprende del 1º de enero al 31 de diciembre. Cabe mencionar que están obligados a llevar contabilidad todas las sociedades y las personas naturales y sucesiones indivisas que operen con un capital superior a USD 60.000, o cuyos ingresos brutos anuales de su actividad económica sean superiores a USD 100.000, o los costos y gastos anuales sean superiores a USD 80.000; incluyendo las personas naturales que desarrollen actividades agrícolas, pecuarias, forestales o similares. Al igual que el pago del IVA este pago de Impuesto a la Renta va de acuerdo al noveno dígito de la cédula o ruc, dependiendo si es persona natural o sociedad.

Para calcular el impuesto que debe pagar un contribuyente, sobre la totalidad de los ingresos gravados se restará las devoluciones, descuentos, costos, gastos y deducciones, imputables a tales ingresos. A este resultado lo llamamos base imponible.

La base imponible de los ingresos del trabajo en relación de dependencia, está constituida por el ingreso gravado menos el valor de los aportes personales al IESS, excepto cuando éstos sean pagados por el empleador.

2.9 PLANIFICACIÓN ESTRATÉGICA

Es la técnica fundamental para responder a la competencia derivada de la globalización, es decir la planificación global que permite la buena administración de un proceso.

Todo administrador debe tener la capacidad de administrar las oportunidades para contrarrestar las variaciones del mercado, la tecnología y la falta de conocimiento que pueden convertirse en amenazas que pueden hacer desaparecer la empresa.

Ciertos criterios de algunos autores:

La planificación estratégica puede definirse como un enfoque objetivo y sistemático para la toma de decisiones en una organización.

“Es una herramienta que permite a las organizaciones prepararse para enfrentar las situaciones que se presentan en el futuro, ayudando con ello a orientar sus esfuerzos hacia metas realistas de desempeño por lo cual es necesario conocer y aplicar los elementos que intervienen en el proceso de planeación.”²³

²³ <http://www.3w3search.com/edu/mer/es/gmerck>

“La planeación estratégica es el proceso gerencial de desarrollar y mantener una dirección estratégica que pueda alinear las metas y recursos de la organización con sus oportunidades cambiantes de mercado.”²⁴

La función de la planeación estratégica es orientar a la empresa hacia oportunidades económicas atractivas para ella y la sociedad, es decir adaptadas a sus recursos y que ofrezcan un potencial crecimiento y rentabilidad, para lo cual es necesario precisar la misión de la empresa, definir sus objetivos, elaborar sus estrategias de desarrollo y mantener una estructura racional en su cartera de productos.

2.9.1 Componentes de la planeación estratégica:

- **Definir la misión de la organización.-** toda organización tiene una misión que la define y en esencia debe referirse a varias preguntas.
¿En qué negocio estamos? ¿Quiénes son los clientes de la empresa?
¿Cuáles son los productos o servicios más importantes de la empresa? ¿En qué mercados se compete? ¿Cuáles son las ventajas y fortalezas competitivas?, con el propósito de conocer el espacio del producto o servicio. Debe establecerse también la visión proyectando la supervivencia de la organización a los cambios esperados del entorno a largo plazo.

- **Establecer los objetivos de la organización.-** son el resultado deseado del comportamiento, son las condiciones futuras por las que los individuos luchan alcanzar y estos deben ser concretados en enunciados escritos y cuantificando los resultados esperados. Los objetivos específicos deben

²⁴ KOTLER, P. Dirección de Mercadotecnia. Prentice Hall. Pag 11

ser específicos, alcanzables, medibles, orientados a resultados y limitados en el tiempo.,

- **Formular estrategias de la organización.-** las estrategias son los medios con los que cuenta la organización para alcanzar los objetivos, mediante la determinación y comunicación de estructuras de trabajo que han de servir de guía a pensamientos y actividades.

Existen 4 tipos de alternativas estratégicas:

1. De penetración en el mercado, es orientado a productos que gocen de buena acogida entre sus clientes.
 2. De desarrollo del mercado, búsqueda de nuevos clientes para los productos que tiene la empresa.
 3. Estrategias para el desarrollo de productos, para ofrecerlos entre los clientes actuales.
 4. Diversificación, nuevos productos para nuevos clientes
- **Plan de cartera de la organización.-** permite identificar que negocios son básicos para cumplir la misión de la empresa, es decir conocer que áreas necesitan mayor atención.

2.9.2 Tablero de mando Balanced Score Card

Llamado también Cuadro de Mando Integral o CMI, es una herramienta muy útil para la dirección de empresas en el corto y en el largo plazo, combina indicadores financieros y no financieros que permiten adelantar tendencias y realizar una política estratégica, además ofrece un método estructurado para seleccionar los indicadores. Según sus autores Robert Kaplan y David Norton, se centran sobre la estructuración de los criterios que deben seguirse en la elaboración del cuadro de mando empresarial; plantean que mediante el CMI se obtiene los elementos para medir el éxito de las empresas u organizaciones, sea esta grande o pequeña.

El Balanced Score Card o Cuadro de Mando Integral es una herramienta revolucionaria para movilizar a la gente hacia el pleno cumplimiento de la misión y visión, a través de canalizar las energías, habilidades y conocimientos específicos de la gente en la organización hacia el logro de metas estratégicas a largo plazo.

La idea del CMI es sencilla y transparente, como toda buena idea. Reconoce que la finalidad la actividad empresarial, conseguir beneficios, es el resultado de una cadena de causas y efectos que suceden en cuatro ámbitos, que en conjunto o separadamente contribuyen a enlazar o conectar los objetivos estratégicos de largo plazo con las acciones de corto plazo: financiero, marketing (comercialización), procesos internos; preparación y desarrollo del personal.

“Los cuatro ejes de la estrategia empresarial son:

1. Perspectiva Financiera.- ¿Qué esperan los accionistas?

Esperan en forma legítima un rendimiento adecuado, caso contrario invierten en empresas diferentes.

2. Perspectiva del Cliente o Consumidor.- ¿Qué esperan de la empresa?

El buen servicio al cliente es muy importante y es la base para poder permanecer en un mercado competitivo. Los clientes esperan productos de óptima calidad, con un costo adecuado, que se entregue a tiempo y que su rendimiento sea el convenido.

3. Perspectiva Interna.- ¿en qué podemos destacarnos?

Los procesos de la empresa deben estudiarse y evaluarse para conseguir la satisfacción de los consumidores

4. Perspectiva de la Innovación o Aprendizaje.- ¿Qué se debe continuar mejorando?»²⁵

Esta incluye la capacitación laboral y el desarrollo de una cultura organizacional fuertemente orientada al mejoramiento individual y corporativo. En una organización basada en el conocimiento permite que la tecnología alcance a todos sus miembros permitiendo un aprendizaje continuo.

El resultado del CMI permite a la organización medir los resultados financieros, satisfacción del cliente, motivación de los empleados y conseguir su lealtad y mejorar todas las etapas de la cadena de valor, en una palabra le permite ser productiva y competitiva. ²⁶

El Tablero de Comando es un MODELO DE GESTIÓN que permita gerenciar la implementación de un Plan Estratégico u Objetivos y trasladarlos a la acción, permite el modelo que la Alta Dirección se encuentre informada - día a día - y en tiempo real, acerca del avance en el logro de las metas pre fijadas.

La metodología general para construir un Balanced Score Card parte de la definición de la Visión y Misión de la empresa; resaltando que anteriormente se debió hacer un diagnóstico interno y de su entorno de mercados previos, para definir los objetivos organizacionales los mismos que se cumplen por período y metas con la utilización de estrategias.

Una vez que se tienen claros los objetivos de cada perspectiva, es necesario definir los indicadores que se utilizan para realizar su seguimiento. Y se debe tomar en cuenta varios criterios como que el número de indicadores no supere los siete por perspectiva para evitar desgastar esfuerzos por conseguir varios objetivos al mismo tiempo.

²⁵ Gerencia y Negocios. <http://gerenciaynegocios.com>

²⁶ NORTON, R. K. The Balanced Scorecard. Harvard Business

2.9.3 Herramientas que utiliza el CMI

1. **Mapa estratégico:** Para definir a través de cuales objetivos se trasladará el Plan Estratégico a la acción.
2. **Matriz tablero de comando:** Sirve para monitorear a través de Indicadores Financieros y NO Financieros, el alcance de las metas, a través de Inductores y planes de acción.
3. **Software:** Para tener en tiempo real la información que permita a los miembros de la Alta Dirección la toma oportuna de decisiones.

En una organización pública o privada la implementación de este tablero es muy útil:

- Para lograr “Enfoque” en el incremento
Muchas Organizaciones se enfocan “en la reducción” (de costos).- PERO... al implementarse un Tablero de Comando las organizaciones cambian y se enfocan en el incremento (Por ej. de rentabilidad y ello ya lleva incorporado el concepto de reducción). La gran diferencia es que con un Tablero de Comando la energía se orienta a crecer y todos en la Organización actúan con base a esta motivación
- Para tener información relevante
La mayoría de los Directores y Gerentes están inundados de datos, pero sedientos de información.

CAPITULO 3: DIAGNÓSTICO

3.1 ANTECEDENTES

MULTIFER Distribuciones es una empresa cuya actividad es la comercialización de herramientas, material eléctrico y de ferretería en general; y se encuentra localizada en el sector de “El Pintado” al sur de la ciudad de Quito.

Para determinar la capacidad de gestión que tiene actualmente Multififer Distribuciones y sus expectativas en el mercado, es necesario desarrollar el diagnóstico situacional y conocer así los factores determinantes del éxito de la empresa, ya que en base a éste posteriormente se podrá diseñar una propuesta estratégica que impulse el mejoramiento de Multififer Distribuciones.

3.2 ANÁLISIS INTERNO

Multifer Distribuciones inició sus operaciones el año 2000, comercializando herramientas, material eléctrico y ferretería en general, actividad que continúa desarrollándola hasta la actualidad en un local al sur la ciudad de Quito, específicamente en el sector de “El Pintado”.

Universidad Internacional del Ecuador

Por tratarse Multifer de una empresa familiar, el propietario es quién centraliza toda la operatividad de la empresa, desarrollando multifunciones tales como: realizar pedidos, cancelación de cheques a proveedores, atención al cliente, cobro de facturas entre otras actividades con la ayuda de dos empleados, uno para atención al cliente y otro para el despacho del producto.

En la actualidad Multifer mantiene un control básico sobre sus operaciones y recursos, y presenta una carencia de elementos estratégicos, organizacionales, procedimientos administrativos, y registros que fundamenten las decisiones en la empresa.

Sin embargo de los problemas mencionados, con la colaboración de los propietarios, ha sido posible desarrollar el análisis interno de la empresa, que muestra los siguientes aspectos relevantes:

3.2.1 Aspectos Legales

Para analizar la capacidad legal de Multifer Distribuciones, es importante señalar que la empresa opera como persona natural, actualmente se encuentra al día en el cumplimiento de todas sus obligaciones legales y tributarias.

Es un requerimiento para las empresas que operan en el país tener toda la documentación legal en regla y estar al día en el cumplimiento tributario; por lo que es claro que el cumplimiento de la capacidad legal de la empresa es un factor operativo higiénico, es decir si está presente genera una fortaleza leve para la organización pero si está ausente una debilidad importante.

Por lo antes expuesto, se ha considerado que la capacidad legal genera una fortaleza muy débil para Multifер Distribuciones.

3.2.2 Aspectos Administrativos Organizacionales

La capacidad administrativa se refiere a los factores que tengan vinculación con el proceso administrativo: planificación, organización, dirección y control; el conocimiento de ellos permitirá formular e implementar un programa de desarrollo empresarial.

Direccionamiento estratégico.- La empresa no ha definido elementos estratégicos: principios y valores, misión y visión, para guiar su operatividad.

Se ha determinado sin embargo que el objetivo fundamental que Multifер Distribuciones busca alcanzar es:

Comercializar herramientas, material eléctrico y de ferretería, variados y de alta calidad, y ofrecer a sus clientes una atención personalizada; con el fin de lograr mayores volúmenes de ventas, posicionarse adecuadamente el mercado y desarrollarse permanentemente.

La capacidad administrativa de Multifер Distribuciones, se resume en las siguientes fortalezas y debilidades observadas:

Fortalezas observadas:

- Existe una organización informal sólida.
- Actitud gerencial a mejorar la eficiencia de la empresa.
- Se atiende adecuadamente al cliente.

Debilidades observadas:

- No existen definidos elementos de gestión estratégica: misión, visión y valor corporativos.
- La empresa carece de un modelo de gestión formal, por lo cual no puede medir objetivamente su desempeño, ni determinar el grado de cumplimiento de sus logros.
- Multifer carece de una organización formal y no tiene definidas las funciones específicas para cada empleado.
- La empresa carece de un Software Administrativo Financiero que aporte al control interno, y genere información adecuada para la toma de decisiones.

Estructura de la organización.- Si bien no existe una organización ni funciones definidas, se ha establecido el siguiente organigrama estructural, para representar según criterio de la gerencia, la estructura administrativa de Multifer Distribuciones, sus unidades y las relaciones que existen actualmente.

ORGANIGRAMA ESTRUCTURAL ACTUAL DE MULTIFER DISTRIBUCIONES

Ilustración N° 2 Organigrama Estructural

Fuente: Empresa

Elaborado por: Dorys Morales

Se observa en el organigrama anterior, que la estructura existente en Multifер Distributions es de tipo departamental, pero como no se han establecido funciones específicas por supuesto, por lo cual las personas no pueden desarrollar un adecuado trabajo.

En la práctica la organización que actualmente es informal, y, el propietario en base a los requerimientos que tiene la empresa, asigna las labores diarias que debe desarrollar el personal y no siempre delimitando responsabilidades.

3.2.3 Talento Humano

Constituyen las fortalezas y debilidades referentes al recurso humano con el que cuenta la empresa: habilidades, destrezas, experiencias, conocimiento, intereses, motivación, potencialidades, vocación y otras aptitudes propias del empleado.

Actualmente no rinde adecuadamente por falta de capacitación, y también presenta una falta de motivación; la falta de canales de comunicación ha afectado también al recurso humano, pues la gerencia al no conocer sus requerimientos y necesidades lo ha descuidado.

El que el recurso humano de Multifér Distribuciones esté poco motivado y carezca de una capacitación adecuada genera una debilidad media para la empresa.

3.2.4 Gestión Financiera Contable

La empresa carece de registros que permitan procesar y cuantificar objetivamente sus estados financieros, razón por la que se obtuvo una aproximación de datos en base a pagos de impuesto al valor agregado, impuesto a la renta y cuentas por pagar de los años 2009 y 2010, sin embargo en base a información proporcionada, ha sido factible construir una aproximación de los estados financieros de los últimos dos años, en base a estos los indicadores de gestión financiera.

Respecto a los Balances Generales de Multifér Distribuciones, correspondientes a los años 2009 y 2010, se tiene:

BALANCES GENERALES COMPARADOS EN DOLARES									
DORYS MORALES AÑOS 2009 - 2010									
Cuenta	Descripción de cuenta	2009			2010			VARIACIÓN	
		SUBTOTAL	TOTAL	%	SUBTOTAL	TOTAL	%		
1	Activo		119.258,14	100,00%		138.292,76	100,00%	19.034,62	15,96%
11	Efectivo y equivalente		19.462,67	16,32%		21.417,53	15,49%	1.954,86	10,04%
110505	Caja general y bancos	19.462,67			21.417,53				
14	Inventarios		99.774,99	83,66%		115.625,23	83,61%	15.850,24	15,89%
140510	Productos	99.774,99			115.625,23				
17	Diferidos		20,48	0,02%		1.250,00	0,90%	1.229,52	6003,52%
170512	Crédito tributario	20,48			1.250,00				
	TOTAL ACTIVOS		119.258,14	100,00%		138.292,76	100,00%	19.034,62	15,96%
2	Pasivo		25.812,25	21,64%		44.541,46	32,21%	18.729,21	72,56%
21	Pasivo corriente		25.812,25	21,64%		34.541,46	24,98%	8.729,21	33,82%
211	Proveedores	24.562,00			32.651,23			8.089,23	32,93%
212	IVA Ventas	1.250,25			1.890,23			639,98	51,19%
22	Pasivo largo plazo		-	0,00%	10.000,00	10.000,00	7,23%	10.000,00	
	TOTAL PASIVOS		25.812,25	21,64%		44.541,46	32,21%	18.729,21	
3	Patrimonio		93.445,89	78,36%		93.751,30	67,79%	305,41	0,33%
360509	Capital	53.883,73		45,18%	69.660,41		50,37%	15.776,68	29,28%
360510	Resultado del ejercicio	39.562,16		33,17%	24.090,89		17,42%	-15.471,27	-39,11%
	TOTAL PATRIMONIO		93.445,89	78,36%		93.751,30	67,79%	305,41	0,33%
	TOTAL PASIVO + CAPITAL		119.258,14	100,00%		138.292,76	100,00%	19.034,62	15,96%

Ilustración N° 3 Balance General

Fuente: Empresa

Elaborado por: Dorys Morales

Análisis:

1. En el año 2009, la inversión total de la empresa, es decir su activo total fue de 119.258,14 dólares; el 83,66% del activo correspondía al inventario de los productos para la venta, el 16,32% a los recursos efectivos y el 0,02% restante a crédito tributario; la inversión de la empresa estaba apalancada, es decir financiada con deuda, en un 21,64% todo correspondiente a pasivo corriente, fue financiada por el capital de los socios en un 45,18% y el 33,17% de de la inversión correspondía a la utilidad del ejercicio.
2. El año 2010, la inversión total de la empresa, es decir su activo total fue de 119.258,14 dólares; el 83,61% del activo correspondía al inventario de los productos para la venta, el 15,49% a los recursos efectivos y el 0,90% restante a crédito tributario; la inversión de la empresa estaba apalancada, es decir financiada con deuda, en un 32,21%, 24,98% correspondiente a pasivo corriente y 7,23% a pasivo a largo plazo, fue financiada por el capital de los socios en un 50,37% y el 17,42% de de la inversión correspondía a la utilidad del ejercicio.
3. Entre los años 2009 y 2010 el activo se incrementó en 19.034,62 dólares, es decir el 15,96%, como consecuencia de que el inventario de los productos para la venta se incrementó en 15.850,24 dólares, es decir 15,89% comparado con el 2009, los recursos efectivos en 1954,86 dólares, 10,04%, y el crédito tributario en 1229,52 dólares; para mantener el balance en equilibrio, el pasivo corriente se incrementó en 8729,21 dólares es decir el 33,82%, el pasivo a largo plazo que no existía en el 2009 se incrementó en 10.000 dólares, el capital se incrementó en 15776,68 dólares equivalente al 29,28%, y las utilidades disminuyeron en 15.471,27 dólares es decir en 39,11%.

Respecto a los Estados de Resultados o de Pérdidas y Ganancias, de Multifер Distribuciones, correspondientes a los años 2009 y 2010, se tiene:

ESTADOS DE RESULTADOS COMPARADOS EN DOLARES								
DORYS MORALES AÑOS 2009 – 2010								
Cuenta	Descripción de cuenta	2009			2010			VARIACIÓN
		SUBTOTAL	TOTAL	%	SUBTOTAL	TOTAL	%	
4	Ingresos		183.541,54	100,00%		156.313,10	100,00%	
41	Ingresos operacionales		183.541,54			156.313,10		
411	Material de ferretería	183.541,54		100,00%	156.313,10		100,00%	
	TOTAL INGRESOS		183.541,54			156.313,10		(-27.228,44)
5	Gastos		10.670,62			15.084,27		
51	Operacionales		10.670,62			15.084,27		4.413,65
5195	Gastos operacionales	10.670,62		5,81%	15.084,27		9,65%	
53	No Operacionales		-			37,56		37,56
5395	Gastos financieros	-		0,00%	37,56		0,02%	
6	Costo de ventas		133.308,76			117.100,38		
61	Costo de ventas y servicios		133.308,76			117.100,38		
6135	Costo de productos vendidos	133.308,76		72,63%	117.100,38		74,91%	16.208,38
	TOTAL COSTOS Y GASTOS		143.979,38	78,45%		132.222,21	84,59%	(11.757,17)
	GANANCIA / PERDIDA		39.562,16	21,55%		24.090,89	15,41%	(15.471,27)

Ilustración N° 4 Estado de Resultados

Fuente: Empresa

Elaborado por: Dorys Morales

Análisis:

1. En el año 2009, las ventas totales fueron de 183.541,54 dólares; los gastos operativos fueron de 10.670,62 dólares, es decir el 5,81% del total de las ventas, y el costo de ventas fue de 133.308,76 dólares, que representó el 72,63% de las ventas; con lo cual la utilidad alcanzada por la empresa fue de 39.562,16 dólares, que equivalió al 21,55% de las ventas del período.
2. En el año 2010, las ventas totales fueron de 156.313,10 dólares; los gastos operativos fueron de 15.084,27 dólares, es decir el 9,65% del total de las ventas; los gastos financieros equivalieron al 0,02% de las ventas; el costo de ventas fue 117.100,38 dólares que representó el 74,91% de las ventas; con lo cual la utilidad alcanzada por la empresa fue 24.090,89 dólares, que equivalió al 15,39% de las ventas del período.
3. Entre los años 2009 y 2010 las ventas tuvieron un decremento de 27.228,44 dólares, es decir disminuyeron en 14,84% respecto al 2009, los gastos de operación aumentaron en 4.413,65 dólares, que representó un incremento de 41,35% respecto al 2009; se generaron gastos no operacionales por 37,56 dólares; y el costo de ventas del año 2010 fue inferior al del 2009 en 16.208,38 es decir un 12,16% menor que el año anterior, lo que determinó una reducción del egreso total por costos y gastos de 11.757,17 dólares, que equivale al 8,17% de decremento comparativamente con el año 2009; como consecuencia de todo lo anterior, el 2010 la utilidad es 15.471,27 dólares inferior a la del 2009, es decir se redujo comparativamente en 39,11%.

Para evaluar de una manera más detallada la gestión financiera de Multifер Distribuciones, se han aplicado una serie de indicadores, cuyas fórmulas de cálculo y fundamento se presentan a continuación:

INDICADORES DE MULTIFER DISTRIBUCIONES

RAZÓN	FORMULA DE CALCULO	2009	2010
RAZONES DE LIQUIDEZ			
Razón de liquidez	Activo circulante	4,62	3,97
	Pasivo circulante		
Prueba ácida	Activo circulante menos inventario	0,75	0,62
	Pasivo circulante		
RAZONES DE APALANCAMIENTO			
Razón del Nivel de endeudamiento	Pasivo total	0,22	0,32
	Activo total		
Apalancamiento total	Pasivo total	0,28	0,48
	Patrimonio		
RAZONES DE ACTIVIDAD			
Rotación de inventarios	Costo de Ventas	1,34	1,01
	Inventario		
Rotación total de activos	Ventas	1,54	1,13
	Activo total		
RAZONES DE RENTABILIDAD			
Margen bruto de utilidad	Utilidad bruta	21,55%	15,44%
	Ventas netas		
Margen neto de utilidad	Utilidad neta	21,55%	15,41%
	Ventas netas		
Rendimiento sobre patrimonio (ROE)	Utilidad neta	42,34%	25,70%
	Patrimonio		

Ilustración N° 5 Aplicación Razones Financieras

Fuente: Empresa

Elaborado por: Dorys Morales

Análisis:

Respecto a las razones de liquidez, se observa que los años 2009 y 2010 la empresa dispuso de una alta liquidez, pues el índice de liquidez del 2009 fue de 4,62 lo que significa que por cada dólar adeudado a corto plazo dispuso de 4,62 dólares; el 2010 si bien el indicador bajo a 3,97 la empresa por cada dólar adeudado a corto plazo dispuso de 3,97 dólares, lo que determina que Multifер

Distribuciones no tuvo ningún problema para atender sus obligaciones en el corto plazo.

La prueba ácida muestra que el 2009, la empresa disponía en forma inmediata de 75 centavos de dólar por cada adeudado a corto plazo, y el 2010 de 62 centavos de dólar, lo que corrobora que Multifер Distribuciones no tuvo ningún problema para atender sus obligaciones corrientes.

Respecto a los indicadores de endeudamiento, el año 2009 la inversión total de la empresa se encontraba apalancada en un 22% y el año 2010 en un 32%, por lo que se observa que el 2010 existió una mejor compartición del riesgo; esto como consecuencia de que la empresa contrajo una obligación a largo plazo.

La razón de pasivo a patrimonio, pasó de 0,28 el año 2009 a 0,48 el año 2010, pues el incremento del patrimonio fue muy bajo en comparación con el crecimiento de la deuda.

Las razones de actividad muestran que el año 2009, la empresa tuvo una mejor rotación de inventario que fue de 1,34 lo que determina que la empresa vendió su inventario promedio cada 270 días es decir cada 9 meses; mientras que el 2010 fue de 1,01 lo que muestra que la empresa rotó su inventario una sola vez en el año, esto guarda relación con la disminución observada en las ventas y el incremento del inventario.

Con relación a la rotación de activos, se observa un comportamiento parecido al anterior, pues el año 2009 las ventas que alcanza Multifер Distribuidores son 1,54 veces sus activos, mientras que el 2010 son 1,13 veces, es decir disminuyó en 26,62% entre el 2009 y 2010.

Respecto al beneficio obtenido, se observa que el 2009 la empresa alcanzó una rentabilidad neta del 21,55%, mientras que el 2010 del 15,41%; el rendimiento sobre el patrimonio ROE alcanzado el año 2009 fue de 42,34% y el 2010 del 25,70%, lo que determina que la inversión fue superior a la tasa promedio entre pasiva y activa más la inflación (15% aproximadamente), sin embargo el 2010 se observa que el ROE bajó un 39,20% comparado con el 2009.

3.2.5 Análisis del Control Interno Financiero Contable

Para este fin se ha diseñado un cuestionario, que permite evaluar el proceso contable y financiero, y determinar las falencias y fortalezas del mismo.

Objetivo: Obtener información relevante, referente a la gestión financiera y contable de la empresa, con la finalidad de proponer un método de mejoramiento en la gestión de los procesos financieros y contables; que contribuya un adecuado control y una mejor toma de decisiones para un mayor rendimiento de la empresa.

Cada pregunta es calificada entre 1 y 10; por lo cual la calificación máxima posible es 230. La valoración de los resultados del cuestionario se hizo en base a la siguiente escala:

ESCALA DE VALORACIÓN DEL PROCESO Y CONTROL CONTABLE

IDENTIFICACION	CALIFICACIÓN	RIESGO	CONFIANZA
ROJO	0% - 40%	ALTO	BAJO
NARANJA	41% - 60%	MODERADO ALTO	MODERADO BAJO
AMARILLO	61% - 80%	MODERADO	MODERADO
VERDE	81% -90%	MODERADO BAJO	MODERADO ALTO
AZUL	91% - 100%	BAJO	ALTO

Ilustración N° 6 Escalas de Valoración Control Interno

Elaborado por: Dorys Morales

RESULTADOS DE APLICACIÓN DE CUESTIONARIO

No.	AMBIENTE INTERNO	Si	No	N/A	Pondera	Calific.	Obs.
1	¿PARA DESARROLLAR LAS ACTIVIDADES CONTABLES, SE CUENTA CON PROCEDIMIENTOS CLARAMENTE ESTABLECIDOS?		X		10	4	
2	¿EL PERSONAL CUENTA CON TAREAS PLENAMENTE IDENTIFICADAS EN UN MANUAL?		X		10	3	
3	¿EXISTE UNA ADECUADA SEPARACION DE FUNCIONES, DEL PERSONAL ?		X		10	2	
4	¿ES SATISFACTORIO EL DESARROLLO DE CADA ACTIVIDAD?		X		10	3	
	ESTABLECIMIENTO DE OBJETIVOS	Si	No	N/A	Pondera	Calific.	Obs.
5	¿CONOCE LOS OBJETIVOS DE LA EMPRESA?		X		10	5	NO HAY DEFINIDOS
6	¿CUENTA EL PERSONAL QUE LABORA EN ESTA AREA CON EL DOCUMENTO DE NORMAS EN EL QUE SE DEBEN REGIR?		X		10	3	

7	¿SE ESTABLECEN METAS Y OBJETIVOS PARA ALCANZARLOS?	X			10	4	OBJETIVOS TEMPORALES
8	¿SE EVALÚA EL TRABAJO REALIZADO Y EL GRADO DE LOGRO DE OBJETIVOS?	X			10	5	PARCIAL NO EXISTE METODO
	IDENTIFICACION DE EVENTOS	Si	No	N/A	Pondera	Calific.	Obs.
9	¿EXISTE UNA COORDINACION EFECTIVA PARA EL PROCESO CONTABLE?		X		10	5	PARCIAL
10	¿SE CUENTA CON LISTA DE PRECIOS PARA COSTEAR LOS PRODUCTOS SOLICITADOS?	X			10	7	PERSONAL CONOCE PRECIOS
11	¿QUIÉN ELABORA LAS PROFORMAS?			X	10	6	PERSONAL DE VENTAS
	EVALUACION DE RIESGOS	Si	No	N/A	Pondera	Calific.	Obs.
12	¿CUENTA CON UN SISTEMA COMPUTARIZADO PARA LA GESTIÓN CONTABLE?		X		10	3	NO
13	¿LA OPERATIVIDAD CONTABLE, CONSIDERA EL MARCO LEGAL Y TRIBUTARIO VIEGENTES?	X			10	6	PARCIALMENTE
14	¿LOS PROCEDIMIENTOS DE GESTION SE SIGUEN SEGÚN NORMAS INTERNAS Y SON LOS ADECUADOS?		X		10	5	NO EXISTEN NORMAS ESCRITAS
	RESPUESTAS DE RIESGOS	Si	No	N/A	Pondera	Calific.	Obs.
15	¿SE APLICAN LOS CORRECTIVOS NECESARIOS EN EL CASO DE DETECCIÓN DE ERRORES EN EL ÁREA?	X			10	5	A VECES EN FORMA SUPERFICIAL
16	¿SE ELABORARON PLANES DE ACCION PARA CONTRARESTAR TALES ERRORES?		X		10	3	
	ACTIVIDADES DE CONTROL	Si	No	N/A	Pondera	Calific.	Obs.
17	¿SE DISPONE DE UNA BASE DE DISPOSICIONES PARA LA EMISIÓN DE CHEQUES?		X		10	4	
18	¿SE COMPRUEBA LA FUNCIONALIDAD DE DISPOSICIONES EN LA GESTION DEL ÁREA?			X	10	4	
19	¿SE REVISIA PERIÓDICAMENTE LOS ESTADOS DE CUENTA DE CLIENTES Y PROVEEDORES?	X			10	6	CADA TRES MESES
20	¿SE LLEVA REGISTRO DE LAS TRANSACCIONES Y DOCUMENTOS DE RESPALDO?	X			10	6	CASI DE TODAS
	INFORMACION Y COMUNICACIÓN	Si	No	N/A	Pondera	Calific.	Obs.

21	¿EL PERSONAL CUENTA CON INFORMACION DE LOS PROCEDIMIENTOS Y CAMBIOS EFECTUADOS EN LAS NORMAS Y POLITICAS RELACIONADAS A CONTABILIDAD Y FINANZAS?		X		10	5	NO EXISTEN NORMAS ESCRITAS
22	¿EL PERSONAL MANTIENEN COMUNICACIÓN CON EL RESTO DE LA EMPRESA, RESPECTO A LA OPERATIVIDAD CONTABLE?	X			10	6	SOLICITA DOCUMENTOS Y ACLARACIONES
	SUPERVISION	Si	No	N/A	Pondera	Calific.	Obs.
23	¿EXISTE LA SUFICIENTE SUPERVISION Y CONTROL TANTO EN LA ESTRUCTURA ORGANIZACIONAL COMO EN LAS FUNCIONES DE LOS EMPLEADOS EN EL MANEJO DE DOCUMENTOS COMO REPORTE, INFORMES, TAREAS QUE SE REALIZA EN CONTABILIDAD?	X			10	5	MUY POCA
	PONDERACION TOTAL				230	105	45,65%

Ilustración N° 7 Aplicación Cuestionario Control Interno

Elaborado por: Dorys Morales

Los resultados muestran que valorada la gestión contable de la empresa a nivel de procedimientos y control, de acuerdo a la escala planteada, como la calificación alcanzada es de 45,65% de la valoración posible, el nivel de riesgo es moderado alto; por lo cual se concluye que el nivel de confianza que puede tenerse sobre la gestión contable a nivel de proceso y control es moderada baja.

IDENTIFICACION	CALIFICACIÓN	RIESGO	CONFIANZA
NARANJA	45,65%	MODERADO ALTO	MODERADO BAJO

Ilustración N° 8 Resultado de Aplicación Control interno

Elaborado por: Dorys Morales

La valoración alcanzada por los diferentes componentes analizados es:

VALORACION INDEPENDIENTE DE LOS COMPONENTES

COMPONENTE	VALORACION
AMBIENTE INTERNO	30,00%
ESTABLECIMIENTO DE OBJETIVOS	42,50%
IDENTIFICACION DE EVENTOS	60,00%
EVALUACION DE RIESGOS	46,67%
RESPUESTAS DE RIESGOS	40,00%
ACTIVIDADES DE CONTROL	50,00%
INFORMACION Y COMUNICACIÓN	55,00%
SUPERVISION	50,00%

Ilustración N° 9 Resultado Unitario Control Interno

Elaborado por: Dorys Morales

Se observa que los componentes AMBIENTE INTERNO y RESPUESTA A RIESGOS, valorados conforme la escala definida, tienen un alto nivel de riesgo de no ser eficientes por lo que el nivel de confianza que puede tenerse sobre su gestión es baja; los componentes ESTABLECIMIENTO DE OBJETIVOS, IDENTIFICACION DE EVENTOS, RESPUESTAS DE RIESGOS, ACTIVIDADES DE CONTROL, INFORMACION Y COMUNICACIÓN y SUPERVISION, presentan un nivel de riesgo moderado alto de no ser eficientes por lo que el nivel de confianza que puede tenerse sobre la su gestión es baja; esto determina que deben implementarse acciones de mejora inmediatas.

3.2.6 Capacidad Tecnológica

Esta capacidad se refiere las fortalezas y debilidades, relacionadas al recurso tecnológico que posee la empresa, compuesta por el conjunto de conocimientos y habilidades que darán apoyo al proceso de producción; además incluye la capacitación para desarrollar proyectos de nuevos procesos o nuevos productos innovadores con la ayuda de maquinaria especializada.

Debilidades observadas:

- La empresa no dispone de recursos de tecnología de información (TI) para integrar intranet y extranet, red integrada, Internet y página Web.
- Falta de difusión de tecnología operativa (del equipo disponible).
- No existen canales virtuales eficientes de comunicación interna y externa, que se basen en Internet, pues en la actualidad todo se maneja por medio de este recurso.

3.3 ANÁLISIS EXTERNO

Las empresas operan en un medio formado por un conjunto de elementos relevantes para su funcionamiento llamado ambiente o entorno; como las empresas son sistemas abiertos, todo lo que ocurre en su ambiente influye internamente en la organización.

3.3.1 Análisis del Macro Ambiente

El macro-ambiente está integrado por los aspectos que afectan el comportamiento de los consumidores; y, por lo tanto las transacciones e intercambio de bienes y servicios entre la empresa y sus mercados.

a) Factores Económicos

Crecimiento económico.- La falta de continuidad por parte del Estado, en las políticas económicas de los gobiernos de turno ha hecho que las cifras macroeconómicas no registren cifras positivas en los últimos años en el campo de la construcción.

El que no exista crecimiento económico genera una amenaza para la empresa, pues el ingreso promedio de la población no se incrementa, como tampoco el número de proyectos de construcción, la demanda de viviendas y demás productos relacionados a la construcción se estanca, con lo cual no aumenta la potencial demanda de los productos que comercializa Multifер Distribuciones .

Producto Interno Bruto (PIB).- El Producto Interno Bruto refleja la valoración total de los bienes y servicios de uso final generados por los agentes económicos durante un periodo; en el caso del Ecuador la producción petrolera aporta cerca del 20% del PIB.

Referente al sector de la construcción es importante señalar, que actualmente existen cerca de 1.600 empresas dedicadas al área de la construcción, la mayor parte pertenece al sector de infraestructura y el resto a la construcción de viviendas sin embargo la demanda de vivienda durante los últimos años y gracias a la acogida de los créditos y el constante envío de remesas, ha tenido un incremento significativo.

El que exista un crecimiento importante del PIB del sector construcción, y un déficit importante de viviendas, genera una oportunidad para la empresa, pues existe la perspectiva que se incremente la demanda de viviendas y por encadenamiento, los productos que comercializa Multifер Distribuciones.

Inflación.- La inflación es una señal de desajustes económicos, sociales y políticos; se refleja en un incremento general y sostenido en el nivel de precios, y por tanto afecta el nivel adquisitivo de las personas, por esta razón se la mide en base del Índice de Precios al Consumidor del Área Urbana (IPCU).

EVOLUCIÓN DE LA INFLACIÓN EN EL ECUADOR

AÑO	VALOR
2004	1,94
2005	4,36
2006	2,87
2007	3,32
2008	8,83
2009	4,44
2010	3,32

Ilustración N° 10 Cuadro Comparativo Inflación

Fuente: Banco Central del Ecuador

Elaborado por: Dorys Morales

La dolarización en el año 2000 generó cierta estabilidad económica, por lo que la inflación se ha mantenido en valores aceptables, pero en el 2008 subió al 8,83% es decir tres veces lo esperado por efecto de la reforma tributaria incidió que incrementó los impuestos y por la crisis Económica Mundial, el 2009 la inflación fue de 4,4%, y el 2010 de 3,32%.

Si bien la inflación desde la dolarización no ha crecido notoriamente, genera una amenaza para la empresa, pues reduce el poder adquisitivo de potenciales clientes en el mercado.

Balanza Comercial.- La balanza comercial es la diferencia que existe entre el total de las exportaciones menos el total de las importaciones que se llevan a cabo en el país; ésta puede ser positiva (superávit comercial) o negativa (déficit comercial). Existe déficit comercial si la cantidad de bienes y servicios que el país exporta es menor que la cantidad de bienes que importa; contrariamente, el superávit comercial significa que los bienes y servicios exportados son mayores

Universidad Internacional del Ecuador

que los importados. La balanza comercial del país para el año 2010 es negativa, presenta un déficit de USD 149,75 mm.

Que exista una balanza comercial negativa genera una amenaza para Multifер Distribuciones, pues el Gobierno para precautelar la dolarización puede implementar aranceles, que encarecerían los productos de la empresa, haciéndoles menos atractivos para el mercado.

Tasas de interés.- La dolarización eliminó la expectativa de devaluación del tipo de cambio nominal; lo que generó que la tasa de interés interna se reduzca sustancialmente.

Los problemas de inestabilidad democrática y política constantemente presentes en la escena nacional, generan un clima de desconfianza para los inversionistas y los organismos crediticios; que se refleja en el riesgo país.

Las tasas de interés altas, desalientan el endeudamiento a largo plazo, el desarrollo de la inversión y de emprendimientos inmobiliarios, lo que determina que no se incremente la demanda de los productos que oferta Multifер Distribuciones por lo cual, las tasas de interés constituyen una amenaza para la empresa.

TASAS DE INTERES VIGENTES

Tasas de Interés			
JULIO 2011 (*)			
1. TASAS DE INTERÉS ACTIVAS EFECTIVAS VIGENTES			
Tasas Referenciales		Tasas Máximas	
Tasa Activa Efectiva Referencial para el segmento:	% anual	Tasa Activa Efectiva Máxima para el segmento:	% anual
Productivo Corporativo	8.37	Productivo Corporativo	9.33
Productivo Empresarial	9.54	Productivo Empresarial	10.21
Productivo PYMES	11.27	Productivo PYMES	11.83
Consumo	15.99	Consumo	16.30
Vivienda	10.38	Vivienda	11.33
Microcrédito Acumulación Ampliada	22.97	Microcrédito Acumulación Ampliada	25.50
Microcrédito Acumulación Simple	25.24	Microcrédito Acumulación Simple	27.50
Microcrédito Minorista	28.97	Microcrédito Minorista	30.50

Ilustración N° 11 Información Tasas de Interés

Fuente: Banco Central del Ecuador

Elaborado por: Dorys Morales

b) Factores Socio-Culturales

Pobreza.- En el Ecuador, la riqueza se concentra en manos de una minoría de personas y empresas monopólicas, esta situación genera la agudización de la pobreza, pues la brecha que separa los dos rubros de ingresos, capital y el trabajo, es grande y crece a un ritmo acelerado.

El 44% de la población económicamente activa (PEA) está desempleado o en situación de subempleo; la inflación ocasiona una baja importante del poder adquisitivo, la subida de los precios no correspondiendo al nivel de los salarios; por lo cual el ingreso familiar sólo le alcanza para comprar el 67% de la canasta básica; por consiguiente, el deterioro de las condiciones de vida sube de igual forma que el nivel de pobreza, el número de pobres alcanza la cifra de 8.600.000, es decir cerca del 70% de la población del país.

POBLACIÓN EMPLEADA, POR SECTOR

Ilustración N° 12 Información Población

Fuente: FLACSO – CONQUITO

Elaborado por: Dorys Morales

El que la riqueza se concentre en pocas personas genera una amenaza para la empresa, pues disminuye el número de posibles compradores o emprendedores de

viviendas, disminuyendo su demanda, y por encadenamiento la potencial demanda de los productos que comercializa Multifер Distribuciones.

Migración.- La migración nace como una respuesta a la crisis económica y la imposibilidad del mercado laboral para absorber la creciente oferta de mano de obra; ante este escenario miles de ecuatorianos se han visto en la necesidad de abandonar el país y de buscar mejores oportunidades, en países en los cuales la estabilidad económica y los estándares de vida son más atractivos.

El interés de los emigrantes de comprar una casa para sus familiares o para sí mismos, ha motivado al sector de la construcción, además las instituciones financieras y bancarias han ideado servicios para acceder a un crédito hipotecario.

La migración constituye una oportunidad para Multifер Distribuciones ya que la transferencia de divisas, genera un efecto multiplicador en la economía ecuatoriana, incrementa las actividades de consumo e inversión, y reactiva en alguna medida el aparato productivo con lo cual el sector de la construcción demanda mayor cantidad de insumos.

c) Factor Político

Durante las dos últimas décadas el país ha presentado un ambiente de marcada inestabilidad política; en los últimos años, tres presidentes han salido abruptamente del poder sin completar sus mandatos y fueron sucedidos por los vicepresidentes, y en una ocasión, por el titular del Congreso.

A partir de la presidencia de Sixto Durán Ballén, se inició una seguidilla de presidentes caídos en desgracia a poco andar sus gobiernos y sacados del poder por la presión ciudadana.

El generar una imagen de inestabilidad política es una amenaza para todos los ecuatorianos, que se agrava por la corrupción del sistema político; que aleja la inversión y afecta a la economía del país, empobreciéndolo más y generando mayor volatilidad de la inflación.

La inestabilidad política determina que los inversionistas sean reacios a realizar inversiones representativas, además que genera mayores costos de capital, estos hechos determinan que se genere una amenaza para la empresa, pues reduce el sector de la construcción que es su mayor demandante limita sus operaciones.

d) Factor Tecnológico

En el mundo actual predominan las herramientas informáticas de software y hardware, el Internet y las comunicaciones satelitales. La información es un recurso estratégico en el mundo actual en base al cual las empresas y organizaciones logran mayor eficiencia y competitividad, pues una empresa que posee información puede tomar acciones oportunas y aprovechar las oportunidades del mercado.

Los recursos informáticos permiten a las empresas optimizar su gestión ofreciendo mejores y mayores servicios a sus clientes; por esto las empresas deben utilizar estas herramientas de comunicación e información masiva, como elemento fundamental para el apoyo a sus estrategias.

El desarrollo tecnológico dentro de Multiferr Distribuciones representa un gran reto, que le permitirá optimizar su gestión, tener una mayor competitividad, impulsar la comercialización de sus productos y servicios, y, desarrollar una herramienta para fortalecer su cultura organizacional y su imagen corporativa, es por eso que este factor genera una oportunidad para la empresa.

3.3.2 Análisis del Micro Ambiente

El microambiente es el segmento donde se desarrollan las operaciones de cada organización; para realizar el diagnóstico del micro ambiente de Multiferr Distribuciones, se ha aplicado el modelo de la Cinco Fuerzas de Porter, que es un modelo estratégico de reflexión sistemática para determinar la rentabilidad de un

sector, para evaluar el valor y la proyección futura de empresas o unidades de negocio que operan en dicho sector.

MODELO DE PORTER

Ilustración N° 13 Modelo de Porter

Fuente: Apuntes Estratégicos de Michael Porter
Elaborado por: Dorys Morales

a) Cliente Compradores

Multifer Distribuciones oferta una amplia gama de productos de las líneas de herramientas, material eléctrico y ferretería en general.

Para lograr un mayor grado de negociación con los clientes, la empresa ofrece además:

- Respaldo técnico permanente a clientes en temas de uso y mantenimiento del producto.
- Satisfacción de las necesidades de los clientes tanto en calidad y cantidad, con la más estricta puntualidad.

Esta fuerza genera una OPORTUNIDAD para Multifер Distribuciones, pues está en capacidad de satisfacer y atender los requerimientos de una amplia variedad de clientes, lo que le genera una buena capacidad de negociación con ellos.

b) Competencia

Por su oferta comercial, la competencia de Multifер Distribuciones es de dos tipos:

- Los distribuidores directos como GERARDO ORTIZ, FERRISARIATO, KYWI, FERREMUNDO, COMERCIAL LARTIZCO, FRANZ VIEGENER, EDESA, entre otros
- Además existe una importante cantidad de empresas y negocios que comercializan productos de ferretería en toda la ciudad de Quito.

Por el tipo de negocio, también se puede asegurar que no existen barreras de ingreso de nuevos competidores al mercado; lo que genera una clara AMENAZA de que en el futuro pueda incrementarse el número de competidores que tiene la empresa.

Además como se trata de un mercado con gran cantidad de actores, cada competidor maneja una estrategia competitiva propia para comercializar sus productos, lo que origina una alta rivalidad entre los competidores existentes, situación que genera una importante AMENAZA para Multifер Distribuciones.

c) Proveedores

Multifer Distribuciones opera desde el año 2000, por lo cual mantiene una sólida relación con sus proveedores.

Durante estos años la empresa no ha tenido conflictos con sus proveedores, sino que por el contrario, ha logrado establecer una relación estrecha.

Esta coyuntura existente con sus proveedores genera una OPORTUNIDAD para la empresa, que le ha permitido acceder a ventajas de crédito sin costos financieros, además de precios especiales por el volumen de compras.

Además el hecho de mantener una importante cartera de proveedores le permite estar en capacidad de reemplazarlos sin afectar su operatividad.

d) Productos sustitutos

En la ciudad de Quito, existe una gran cantidad de empresas y negocios que comercializan alternativas a los productos que vende y distribuye la empresa, y que por tanto pueden reemplazarlos; a precios realmente diferentes a los que oferta Multifер Distribuciones, pero con diferencias en su calidad y durabilidad.

Por la delicada crisis económica mundial y del país, en el mercado local los precios son determinantes, muchas veces las personas toman la decisión de comprar los productos sustitutos por su menor costo, por lo cual esta fuerza genera una AMENAZA para Multifер Distribuciones.

3.4 ANÁLISIS FODA

3.4.1 Matriz de Evaluación de Factores Externos (EFE).- Para realizar la matriz EFE se procede de la siguiente forma:

- Se toman los factores de éxito más relevantes existentes en el macro y micro ambiente de la empresa, tanto oportunidades como amenazas.
- Se les asigna un peso entre 0.0, (no importante) a 1.0 (absolutamente importante), teniendo en cuenta su impacto e incidencia, en la consecución de los objetivos de la organización.
- Luego se le asigna una calificación entre 1 y 4 teniendo en cuenta su impacto: muy alto (4), alto (3), medio (2) y bajo (1).

- Una vez asignados estos valores se obtiene el peso ponderado que es el resultado de multiplicar el peso por la calificación, y la sumatoria de los pesos ponderados nos da el total ponderado.

Aplicando este procedimiento se ha obtenido la matriz EFE de Multifер Distribuciones, que es:

MATRIZ EFE – MULTIFER DISTRIBUCIONES

MATRIZ EFE				
FACTORES DETERMINANTES DEL ÉXITO		PESO	VALOR	PONDERADO
5	CRECIMIENTO PIB CONSTRUCCIÓN	0,06	2	0,12
6	MIGRACIÓN	0,05	2	0,10
2	TECNOLOGIA INFORMACION	0,08	3	0,24
1	CLIENTES INDIVIDUALES	0,10	3	0,30
3	CLIENTES EMPRESARIALES	0,07	3	0,21
4	PROVEEDORES	0,07	2	0,14
5	BAJO CRECIMIENTO ECONÓMICO	0,06	2	0,12
6	INFLACIÓN	0,05	2	0,10
8	BALANZA COMERCIAL NEGATIVA	0,05	2	0,10
9	TASAS DE INTERES	0,04	2	0,08
7	POBREZA	0,05	2	0,10
4	INESTABILIDAD POLÍTICA	0,07	2	0,14
1	RIVALIDAD CON COMPETENCIA	0,12	4	0,48
2	POSIBLES NUEVOS COMPETIDORES	0,06	3	0,18
3	PRODUCTOS SUSTITUTOS	0,07	2	0,14
VALOR		1,00		2,55

Ilustración N° 14 Matriz Evaluación Factores Externos

Elaborado por: Dorys Morales

Como 2 es el valor medio posible y la empresa presenta una valoración ponderada superior, se puede concluir que la relativamente alta calificación que obtiene la empresa en la Matriz de Factores Externos (2,55 sobre 4 posible), determina que Multifер Distribuciones, presenta una alta sensibilidad a los factores de su entorno.

3.4.2 Matriz de Evaluación de Factores Internos (EFI).- La matriz EFI es un instrumento que para formular estrategias resume y evalúa las fuerzas y debilidades más importantes dentro las áreas funcionales de un negocio y a demás ofrece una base para identificar y evaluar las relaciones entre dichas áreas.

Para realizar la matriz EFI se procede de la siguiente forma:

- Se toman los factores de éxito más relevantes existentes en el interior de la empresa, tanto fortalezas como debilidades.
- Se les asigna un peso entre 0.0, (no importante) a 1.0 (absolutamente importante), teniendo en cuenta su impacto e incidencia, en la consecución de los objetivos de la organización.
- Luego se le asigna una calificación entre 1 y 4 teniendo en cuenta su impacto: muy alto (4), alto (3), medio (2) y bajo (1).
- Una vez asignados estos valores se obtiene el peso ponderado que es el resultado de multiplicar el peso por la calificación, y la sumatoria de los pesos ponderados nos da el total ponderado.

Aplicando este procedimiento se ha obtenido la matriz EFI de Multifер Distribuciones, que es:

MATRIZ EFI – MULTIFER DISTRIBUCIONES

MATRIZ EFI				
FACTORES DETERMINANTES DEL ÉXITO		PESO	VALOR	PONDERADO
5	ASPECTOS LEGALES EN ORDEN	0,04	1	0,04
4	FUERTE ORGANIZACIÓN INFORMAL	0,06	2	0,12
1	ATENCIÓN SE ENFOCA AL CLIENTE	0,12	4	0,48
3	PRODUCTOS DE CALIDAD	0,11	3	0,33
2	ESTRUCTURA FINANCIERA ADECUADA	0,10	4	0,40
1	FALTA DE MODELO PARA LA GESTION OPERATIVA	0,14	4	0,56
5	NO EXISTE UNA ORGANIZACIÓN FORMAL	0,09	3	0,27
2	PERSONAL POCO CAPACITADO	0,10	4	0,40
4	NO EXISTE UN SISTEMA FINANCIERO CONTABLE	0,11	3	0,33
3	CARENCIA DE SISTEMAS DE GESTIÓN INFORMÁTICA	0,13	3	0,39
VALOR		1,00		3,32

Ilustración N° 15 Matriz Valoración Factores Internos

Elaborado por: Dorys Morales

La alta calificación de los factores internos de la empresa (3,32 sobre 4 posible), determina que el éxito de Multifер Distribuciones es altamente dependiente de la consolidación de sus fortalezas y minimización de las debilidades.

3.4.3 Matriz FODA.- La matriz FODA ponderada de Multifер Distribuciones, que muestra los elementos FODA ponderados es:

MATRIZ FODA PONDERADA – MULTIFER DISTRIBUCIONES

FORTALEZAS			OPORTUNIDADES		
1	ATENCIÓN SE ENFOCA AL CLIENTE	0,48	1	CLIENTES INDIVIDUALES	0,30
2	ESTRUCTURA FINANCIERA ADECUADA	0,40	2	TECNOLOGIA INFORMACION	0,24
3	PRODUCTOS DE CALIDAD	0,33	3	CLIENTES EMPRESARIALES	0,21
4	FUERTE ORGANIZACIÓN INFORMAL	0,12	4	PROVEEDORES	0,14
5	ASPECTOS LEGALES EN ORDEN	0,04	5	CRECIMIENTO PIB CONSTRUCCIÓN	0,12
			6	MIGRACIÓN	0,10
CUANTIFICACIÓN DE FORTALEZAS		1,37	CUANTIFICACIÓN DE OPORTUNIDADES		1,11
FACTORES POSITIVOS			2,48		
DEBILIDADES			AMENAZAS		
1	FALTA DE MODELO PARA LA GESTION OPERATIVA	0,56	1	RIVALIDAD CON COMPETENCIA	0,48
2	PERSONAL POCO CAPACITADO	0,4	2	POSIBLES NUEVOS COMPETIDORES	0,18
3	CARENCIA DE SISTEMAS DE GESTIÓN INFORMÁTICA	0,39	3	PRODUCTOS SUSTITUTOS	0,14
4	NO EXISTE UN SISTEMA FINANCIERO CONTABLE	0,33	4	INESTABILIDAD POLÍTICA	0,14
5	NO EXISTE UNA ORGANIZACIÓN FORMAL	0,27	5	BAJO CRECIMIENTO ECONÓMICO	0,12
			6	INFLACIÓN	0,1
			7	POBREZA	0,1
			8	BALANZA COMERCIAL NEGATIVA	0,1
			9	TASAS DE INTERES	0,08
CUANTIFICACIÓN DE FORTALEZAS		1,95	CUANTIFICACIÓN DE OPORTUNIDADES		1,44
FACTORES NEGATIVOS			3,39		

Ilustración N° 16 Resultados Valoración Matriz EFE y EFI

Elaborado por: Dorys Morales

3.4.4 Balance situacional.- La Matiz FODA ponderada muestra que este momento en Multifer Distribuciones, es mayor la influencia de los factores negativos que de los positivos; por efecto de la falta de procedimientos operativos, una organización formal, y de un sistema de gestión financiera contable eficiente, que genera información en base a la cual se tomen decisiones.

Es prioritario por tanto que la empresa estructure procedimientos para su gestión, defina una estructura organizacional, y mejore la gestión financiera y contable, apoyada por recursos informáticos modernos y personal adecuadamente capacitado. Una vez que la empresa aprenda y mejore, estará en condición de brindar una mejor oferta de valor a sus clientes, obtener mejores resultados financieros y encaminarse hacia el éxito.

3.5 VALORES ÍNDICE DUPONT

Inversión	Operación	Financiamiento
$\frac{\text{VENTAS}}{\text{ACTIVO}}$	$\frac{\text{UTILIDAD NETA}}{\text{VENTAS}}$	$\frac{\text{ACTIVO}}{\text{PATRIMONIO}}$
<u>156.313,10</u>	<u>24.090,89</u>	<u>138.292,76</u>
138.292,76	156.313,10	93.751,30
1,13	0,15	1,48
<u>UTILIDAD NETA</u>	<u>24.090,89</u>	
PATRIMONIO	93.751,30	
ROI	0,26	

CAPITULO 4: PROPUESTA

Actualmente las empresas buscan el crecimiento económico y abarcar el mercado en el cual se desarrollan, y siguiendo esta ambiciosa propuesta Multifер se ha visto en la necesidad de implementar procesos y controles que permitan el cumplimiento de los objetivos de la empresa, con el fin de obtener una eficiencia total.

- Eficiencia y eficacia en todas las operaciones que realiza la empresa
- Proteger los recursos con los que cuenta la organización
- Detectar, Prevenir y corregir cualquier riesgo

El diagnóstico situacional, permitió determinar las falencias que actualmente afectan a Multifер Distribuciones, con el fin de impulsar el mejoramiento de la empresa, en esta propuesta se desarrolla el diseño de un modelo de gestión administrativa, financiera y comercial que guie su operatividad.

4.1 DIRECCIONAMIENTO ESTRATÉGICO

El Direccionamiento Estratégico es la conformación organizacional de elementos que al interrelacionarse, establecen el marco de referencia que orienta a la empresa hacia el cumplimiento de su misión, el alcance de su visión y la obtención de los objetivos y desarrollo de competencias al interior de la empresa.

4.1.1 Misión

La misión define el rumbo y el alcance de las operaciones de una empresa, es el compromiso para con los socios, los clientes, los procesos y los empleados para tener en cuenta en todas las labores cotidianas, para impulsar el compromiso del personal hacia el logro de los objetivos; es la filosofía empresarial. El cuestionario propuesto para definir la Misión de Multifер Distribuciones es:

CUESTIONARIO PARA EVALUAR Y DEFINIR LA MISIÓN

PREGUNTAS	RESPUESTAS
¿Para qué existe la empresa?	Para comercializar productos de ferretería, herramientas, material eléctrico, etc.
¿Quiénes son los clientes y/o grupos de interés de la entidad?	Personas naturales y empresas
¿Cuáles son las prioridades de la empresa?	Operar con calidad y eficiencia
¿Cuáles son los productos y servicios de la empresa?	Productos de ferretería, herramientas, material eléctrico, etc.
¿Cuáles son los objetivos organizacionales?	Ser altamente eficientes y rentables
¿Cuál es la responsabilidad social de la entidad?	Respetar la legislación, y apoyar el desarrollo del país
¿Cuáles son los valores y principios definidos para la entidad?	Ética en toda su amplitud, y mejoramiento continuo

Ilustración N° 17 Definición de la Misión

Elaborado por: Dorys Morales

Por lo que la Misión propuesta es:

Universidad Internacional del Ecuador

Ser una empresa altamente eficiente, que provee a sus clientes, productos de ferretería, material eléctrico y herramientas, de calidad a precios justos, considerando a nuestros clientes externos e internos la razón de ser de la organización. Por lo cual se busca satisfacer plenamente sus expectativas y necesidades. La empresa se sustentará en una conducta ética, el mejoramiento continuo, el respeto por la legislación nacional y el apoyo al desarrollo socio económico del Ecuador.

4.1.2 Visión

La visión es el conjunto de ideas que proveen el marco de referencia de lo que una empresa es y quiere ser en el futuro. Para Multifер Distribuciones se ha formulado el siguiente cuestionario propuesto:

CUESTIONARIO PARA EVALUAR Y DEFINIR LA VISIÓN

PREGUNTAS	RESPUESTAS
¿Qué queremos ser? ¿Cómo queremos ser?	Una empresa altamente competitiva
¿En qué tiempo lo lograremos?	Hasta el año 2013
¿En qué escenario queremos estar?	Relevante y competitivo
¿Con qué recursos?	Tecnología de punta y personal altamente capacitado
¿Qué tan grande será la entidad?	PYME
¿Cómo estará organizada?	Departamentalmente
¿En que se fundamentará la cultura de la entidad?	Ética, entusiasmo y responsabilidad
¿Qué calidad de servidores debe tener?	Satisfacer los mayores estándares
¿Qué relaciones debe tener con la comunidad y los grupos de interés?	Buenas, e impulsar el desarrollo
¿Cuál será el enfoque de su operación visional?	En el ámbito local

Ilustración N° 18 Definición de la Visión

Elaborado por: Dorys Morales

Con estos antecedentes la visión que se propone para Multifер Distribuciones es:

Para el año 2013, la imagen de Multifер será la de una empresa altamente competitiva en el mercado ferretero, que comercializa productos que satisfacen los mayores estándares de calidad; la empresa opera apoyada por tecnología de punta y personal altamente motivado y capacitado. Todas las operaciones en la empresa se desarrollan con ética, entusiasmo y responsabilidad; y aporta su esfuerzo para el desarrollo del país.-

4.1.3 Principios y Valores Corporativos

La organización es un sistema social, que contiene relaciones que identifican a los individuos y definen las características axiológicas; estas relaciones deben estar regidas por principios y valores corporativos, que determinan los criterios con los cuales Multifер Distribuciones operará, y las relaciones que mantendrá con su grupo de interés, que son el Estado, la sociedad, los empleados, los proveedores, los clientes y la administración.

Para definir estos elementos se ha utilizado dos herramientas de relacionamiento lógico: la matriz de principios corporativos y la matriz de valores.

Con estos antecedentes, se tiene que para Multifер Distribuciones, la matriz de principios es la siguiente:

MATRIZ DE PRINCIPIOS – MULTIFER DISTRIBUCIONES

PRINCIPIOS	ACTORES						
	SOCIEDAD	ESTADO	FAMILIA	CLIENTES	PROVEEDORES	COLABORADOR	SOCIOS
REMUNERACION JUSTA	X	X	X			X	X
GENERAR BUEN AMBIENTE DE TRABAJO	X	X	X	X	X	X	X
CRECIMIENTO DEL PERSONAL	X	X	X	X	X	X	X
SATISFACER AL CLIENTE	X	X		X	X		X
TRABAJO EN EQUIPO				X	X	X	X
CUMPLIMIENTO TRIBUTARIO	X	X	X	X	X	X	X
RENTABILIDAD ADECUADA		X		X	X		X

Ilustración N° 19 Matriz de Principios

Fuente: Estudio de la empresa
Elaborado por: Dorys Morales

Universidad Internacional del Ecuador

Dado que la empresa interactúa, esas relaciones deben estar regidas por determinados valores; para Multifер Distribuciones, la matriz de valores corporativos es la siguiente:

MATRIZ DE VALORES CORPORATIVOS – MULTIFER DISTRIBUCIONES

VALORES	ACTORES						
	SOCIEDAD	ESTADO	FAMILIA	CLIENTES	PROVEEDORES	COLABORADOR	SOCIOS
RESPECTO	X	X	X	X	X	X	X
ETICA	X	X	X	X	X	X	X
HONESTIDAD	X	X	X	X	X	X	X
COMPROMISO	X	X	X	X		X	X
PARTICIPACIÓN	X	X	X	X	X	X	X
EXCELENCIA	X	X	X	X	X	X	X
COMPETITIVIDAD	X	X		X	X	X	X
HONRADEZ	X	X	X	X	X	X	X

Ilustración N° 20 Matriz de Valores

Fuente: Estudio de la empresa
Elaborado por: Dorys Morales

4.1.4 Cultura Organizacional

La cultura organizacional es el conjunto de creencias, valores y patrones de comportamiento que identifican a una organización de otra; para Multifер Distribuciones, la base de su cultura organizacional la constituyen los valores y principios que observarán las personas que forman la empresa, y que son:

➤ Valores

- **Respeto.-** Aceptar y comprender tal y como son los demás.
- **Ética.-** Basar todos los actos en la honestidad, confiabilidad, confidencialidad, responsabilidad y profesionalismo, interés por la problemática social de nuestro entorno, y disposición de servicio.
- **Honestidad.-** asegura relaciones humanas con confianza y armonía, respaldo, seguridad y credibilidad en las personas.
- **Compromiso.-** para cumplir las políticas, lineamientos y actividades.
- **Participación.-** unificar esfuerzos, compartir habilidades y conocimientos.
- **Excelencia.-** mejorar y tener la capacidad de reinventarse a uno mismo.
- **Competitividad.-** la empresa apoyará a las personas a que adquieran nuevos conocimientos, habilidades y aptitudes.
- **Honradez.-** conciliar las palabras con los hechos.

➤ **Principios**

- **Remuneración justa.-** en la empresa se administrarán eficientemente las remuneraciones, definiendo un conjunto de normas y procedimientos tendientes a establecer estructuras de remuneraciones equitativas y justas.
- **Clima laboral positivo.-** Multifер Distribuciones considera que la eficiencia es influenciada por un ambiente de trabajo agradable, por eso busca crear un clima laboral positivo para que el personal tenga claro que todo empleado, incluido el gerente, pertenece al mismo equipo aunque tengan diferentes actividades y responsabilidades; en el cual la comunicación sea el motor que permita evitar mal entendidos.
- **Desarrollo y crecimiento del personal.-** el desarrollo de las personas involucra aspectos como: salud física, desarrollo mental, desarrollo espiritual, ámbito laboral, ámbito financiero y relaciones interpersonales; Multifер Distribuciones realizará todos los esfuerzos para colaborar con el crecimiento de todos sus empleados.

- **Satisfacer al cliente.-** la satisfacción del cliente le permitirá a Multifer Distribuciones posicionar su imagen comercial y pública como una empresa eficiente que opera con recursos idóneos.
- **Trabajo en equipo.-** la empresa apoyará toda acción encaminada a lograr integrar un equipo de trabajo eficiente en base a una comunicación directa y horizontal que sobrepasa la formalidad de los niveles jerárquicos.
- **Cumplimiento tributario.-** la responsabilidad de la empresa es cumplir los requerimientos tributarios, lo que le dará respaldo legal y buena imagen pública.
- **Rentabilidad adecuada.-** en base a la optimización de los recursos productivos, se buscará que Multifer Distribuciones logre la máxima rentabilidad posible.

Para implementar la cultura organizacional de Multifer Distribuciones, se define el siguiente *Código de Ética*, que en su extensión comprende:

a) Cumplimiento

- Cada uno de los involucrados, debe asumir la tarea de revisar y seguir este Código.
- Cada uno de los involucrados debe cumplir el marco legal, y, todas las políticas y directrices de Multifer Distribuciones; el incumplimiento puede dar lugar a responsabilidad civil y penal, y puede resultar en acciones disciplinarias incluyendo el despido laboral.
- Se establecen responsabilidades adicionales sobre los directivos, quienes deben actuar en forma ejemplar para tomar la iniciativa y procurar el cumplimiento, estando siempre disponibles tanto para los empleados que tienen cuestiones éticas que plantear como para quienes deseen informar de posibles infracciones.
- Los directivos deben asegurarse que este Código se ejecuta a través de medidas disciplinarias adecuadas y no podrán pasar por alto una conducta no ética.

- Las posibles renunciaciones de este Código de Conducta y Ética pueden concederse solamente en circunstancias extraordinarias y únicamente por el Grupo Directivo de la empresa o la Junta de Socios.

b) Obligación de informar sobre infracciones

- Todos los empleados tienen la obligación de informar sobre cualquier conducta que puedan creer, de buena fe que es una violación de las leyes o de este Código, a la Gerencia quién debe tomar medidas adecuadas para resolver cualquier asunto planteado a su atención.
- Las violaciones a este Código, en particular relativas a la mala utilización de recursos, o cualquier práctica fraudulenta, pueden ser notificadas a la Gerencia quien debe tratar de obtener una resolución satisfactoria en consonancia con los valores y la ética empresarial de Multifер Distribuciones.
- Multifер Distribuciones, no admitirá discriminación alguna ni represalia contra empleados por el hecho de haber informado, de buena fe, sobre infracciones reales o sospechadas.

c) Tratamiento con respeto a los empleados

- Toda persona que trabaje en Multifер Distribuciones está facultada para exigir que se cumplan sus derechos básicos.
- Todos los empleados deben tener libertad para incorporarse libremente, a asociaciones de su propia elección.
- Ningún empleado debe ser discriminado por razones de: edad, raza, género, religión, orientación sexual, estado marital o maternidad, opinión política o procedencia étnica.
- Todos los empleados deben conocer los términos y condiciones básicas de su empleo.
- Todos los empleados, con la misma experiencia y rendimiento, recibirán igual remuneración por el mismo trabajo.

d) Cumplimiento de las leyes, normas y reglamentos

- Multifер Distribuciones tiene la responsabilidad de cumplir con el marco legal que regula sus operaciones y todas las leyes y reglamentos vigentes en el país, que se apliquen a su negocio, de tipo sectorial, nacional y tributario.
- Es responsabilidad de todos los: socios, directivos y empleados, buscar asesoramiento adecuado sobre los requisitos legales pertinentes y otras cuestiones legales, cuando la situación así lo demanda.

e) Resolución de conflictos de interés

En Multifер Distribuciones, se toman decisiones basadas en los mejores intereses de la empresa y no en consideraciones o relaciones personales; un conflicto de intereses surge cuando algo interfiere o influye sobre el ejercicio del juicio independiente de un empleado, en los mejores intereses de la empresa; se deben evitar situaciones en las que el interés personal pueda entrar en conflicto o incluso parecer que entra en conflicto con los intereses organizacionales.

f) Protección y uso adecuado de los bienes de la empresa

Multifer Distribuciones tiene una variedad de bienes que le permiten operar adecuadamente; cada empleado es responsable de proteger las propiedades de la empresa, que se le confían y de ayudar a proteger los bienes de la empresa en general.

g) Protección de la información confidencial

Los empleados de Multifер Distribuciones que tienen acceso a información financiera y operativa, tienen la obligación de utilizarla y difundirla en forma adecuada; cuando tengan dudas al respecto, deben solicitar los parámetros e información a la Gerencia.

h) Obligaciones como ciudadanos

Los funcionarios y empleados de Multifер Distribuciones deben esforzarse por ser ciudadanos responsables en las comunidades donde la empresa opere; esto exige ser sensibles a las preocupaciones sociales, medioambientales, y a proporcionar a las partes interesadas respuestas apropiadas y exactas a sus demandas.

Es importante el nombre Multifер Distribuciones, esté siempre asociado con el respeto a los derechos de las personas, condiciones laborales aceptables y práctica comercial respetuosa del entorno.

i) Comunicación de las disposiciones

La Gerencia debe garantizar que los principios recogidos en este código, sean transmitidos comprendidos y observados por todos sus empleados, por lo cual el Código de Ética será comunicado y presentado a los empleados de la empresa.

4.2 ESTRUCTURA ORGANIZATIVA

Es el esqueleto de la organización que le permite un mejor funcionamiento, al mismo tiempo que consigue coordinar e integrar una serie de tareas entre los miembros de la organización. La estructura organizacional que se propone para Multifер distribuciones, se representa en el siguiente organigrama funcional, el mismo que indicará la existencia de rangos, de una jerarquía y la división del trabajo que conduzca al mejor desempeño de las tareas.

ORGANIGRAMA FUNCIONAL PROPUESTO PARA MULTIFER DISTRIBUCIONES

Ilustración N° 21 Organigrama Funcional Propuesto

Fuente: Estudio de la empresa

Elaborado por: Dorys Morales

Las funciones propuestas para el personal de Multifер Distribuciones son:

MULTIFER DISTRIBUCIONES					
Manual de Funciones y Perfiles					
Cod.	MF.01	Fecha:	sep-11	Página	1
DATOS DE IDENTIFICACIÓN					
NOMBRE DEL CARGO			SUPERVISADO POR		
Gerencia			Junta General de Socios		
FUNCIONES Y RESPONSABILIDADES					
a.	Planear, organizar, dirigir y controlar las funciones encaminadas a administrar los recursos de la empresa, mediante el establecimiento y evaluación de: objetivos, políticas, estrategias, sistemas y procedimientos, que guíen la ejecución de sus operaciones; enmarcados en los códigos y políticas internas, y la normatividad vigente en el Ecuador.				
b.	Reportar a la Junta de Accionistas el estado en que se encuentra la empresa; mediante la entrega regular y puntual, de información veraz y clara, sobre: las operaciones, situación financiera y resultados de la empresa.				
c.	Desarrollar mecanismos, políticas y estrategias de comercialización en todas las áreas de la empresa para tener un mayor ingreso.				
d.	Autorizar y expedir los manuales de organización, de procedimientos y de servicios al público, necesarios para el buen funcionamiento de la empresa.				
e.	Cumplir y hacer cumplir la normativa vigente en la empresa.				
f.	Programar reuniones de trabajo con el personal, para tratar asuntos relacionados con las actividades de la empresa, con el fin de coadyuvar en el mejoramiento de las funciones e incentivar el trabajo en equipo.				
g.	Realizar revisiones aleatorias de las operaciones de la empresa, para aplicar medidas correctivas.				
h.	Fijar los precios, para tratar de evitar la estacionalidad que derive en una ocupación de servicios mayor y más repartida.				
Diseño:		Dorys Morales			
Revisión:		sep-11			
Visto Bueno:		Gerente General			

Ilustración N° 22 Manual Funciones Gerencia

Elaborado por: Dorys Morales

MULTIFER DISTRIBUCIONES					
Manual de Funciones y Perfiles					
Cod.	MF.02	Fecha:	sep-11	Página	2
DATOS DE IDENTIFICACIÓN					
NOMBRE DEL CARGO			SUPERVISADO POR		
Secretaria			Gerente General		
FUNCIONES Y RESPONSABILIDADES					
a.	Llevar la agenda de Gerencia, y coordinar las actividades en ella incluidas				
b.	Presentar informes escritos a gerencia sobre los acontecimientos de relevancia que tengan lugar en la empresa y tengan que ver con el desarrollo de las actividades de la misma.				
c.	Asegurar que su superior disponga de todos los medios y materiales necesarios para el desarrollo eficaz de su trabajo.				
d.	Receptar llamadas y mensajes, clasificándolos y transmitiendo dicha información a la persona correspondiente.				
e.	Manejar la caja chica de la empresa y generar los reportes de liquidación.				
f.	Desarrollar actividades menores de apoyo a la gestión de la empresa.				
Diseño:			Dorys Morales		
Revisión:			sep-10		
Visto Bueno:			Gerente General		

Ilustración N° 23 Manual Funciones Secretaria

Elaborado por: Dorys Morales

MULTIFER DISTRIBUCIONES					
Manual de Funciones y Perfiles					
Cod.	MF.03	Fecha:	sep-11	Página	3
DATOS DE IDENTIFICACIÓN					
NOMBRE DEL CARGO			SUPERVISADO POR		
Asesoría Externa			Gerente General		
FUNCIONES Y RESPONSABILIDADES					
a.	Las encomendadas por la gerencia, en el momento de la solicitud y contratación de los servicios.				
Diseño:		Dorys Morales			
Revisión:		sep-11			
Visto Bueno:		Gerente General			

Ilustración N° 24 Manual funciones Asesoría Externa

Elaborado por: Dorys Morales

MULTIFER DISTRIBUCIONES					
Manual de Funciones y Perfiles					
Cod.	MF.04	Fecha:	Sep-11	Página	4
DATOS DE IDENTIFICACIÓN					
NOMBRE DEL CARGO			SUPERVISADO POR		
Ventas			Contabilidad y Finanzas		
FUNCIONES Y RESPONSABILIDADES					
a.	Elaborar pronósticos de ventas				
b.	Establecer precios				
c.	Realizar publicidad y promoción de ventas				
d.	Llevar un adecuado control y análisis de las ventas				
e.	Mantener una relación directa con el almacén y gerencia, a fin de contar con suficiente inventario para cubrir la demanda.				
f.	Evitar vender a clientes morosos, conocer las líneas de crédito, así como el saldo de cada cliente.				
Diseño:			Dorys Morales		
Revisión:			sep-11		
Visto Bueno:			Gerente General		

Ilustración N° 25 Manual de Funciones Ventas

Elaborado por: Dorys Morales

MULTIFER DISTRIBUCIONES

Manual de Funciones y Perfiles					
Cod.	MF.05	Fecha:	Sep-11	Página	5

DATOS DE IDENTIFICACIÓN	
NOMBRE DEL CARGO	SUPERVISADO POR
Contador(a)	Contabilidad y Finanzas

FUNCIONES Y RESPONSABILIDADES	
a.	Registrar y procesar las operaciones de la empresa; y mantener la contabilidad de la empresa actualizada
b.	Reportar de manera periódica a gerencia las novedades existentes.
c.	Reportar los estados financieros y proporcionar los análisis financieros de la empresa a los socios.
d.	Elaborar las declaraciones requeridas por el SRI y demás organismos de control.
e.	Calcular y elaborar la nómina, y disponer la elaboración de los cheques personales.
f.	Elaboración de cheques para pagos y transferencias para el personal y pagos de la empresa.
g.	Elaborar semanalmente, reportes de gestión contable y financiera para el uso de la Gerencia.
h.	Realizar los controles necesarios para cuidar los recursos financieros de la empresa.

Diseño:	Dorys Morales
Revisión:	sep-11
Visto Bueno:	Gerente General

Ilustración N° 26 Manual Funciones Contador

Elaborado por: Dorys Morales

MULTIFER DISTRIBUCIONES					
Manual de Funciones y Perfiles					
Cod.	MF.06	Fecha:	sep-11	Página	6
DATOS DE IDENTIFICACIÓN					
NOMBRE DEL CARGO			SUPERVISADO POR		
Unidades Operativas			Gerencia		
FUNCIONES Y RESPONSABILIDADES					
a.	Planificar conjuntamente con la gerencia todas las actividades y operaciones que van a realizar para desarrollar los trabajos asignados.				
b.	Conjuntamente con la gerencia, planear estrategias a corto y largo plazo.				
c.	Informar a gerencia, sobre problemas observados.				
d.	Tener reuniones periódicas de equipo para mejorar la operatividad.				
e.	Proponer nuevos proyectos y participar activamente en el mejoramiento de la empresa.				
f.	Realizar estrategias para mantener al máximo la capacidad de ocupación.				
Diseño:			Dorys Morales		
Revisión:			sep-10		
Visto Bueno:			Gerente General		

Ilustración N° 27 Manual Funciones Unidades Operativas

Elaborado por: Dorys Morales

4.2.1 Políticas y Prácticas de personal

a) Selección del personal.- Para asegurar ue Multifer Distribuciones sea eficiente y pueda ofertar un servicio de calidad, es necesario contar con gente capacitada, con habilidades, y deseos de lograr los objetivos de la organización.

El proceso que se observará para la selección del personal tendrá una serie de pasos a seguir en un orden lógico e interrelacionado, que son:

1. Puesto vacante.- Siempre que se realice el proceso de selección debe existir un puesto vacante que no es ocupado por nadie.
2. Requisición.- Es decir se dará a conocer la existencia del puesto vacante a la Gerencia.
3. Análisis de puesto.- En conjunto la gerencia y el jefe del área definirán: el perfil, habilidades y requerimientos del puesto para ser desempeñado de manera eficiente.
4. Reclutamiento.- Se buscará candidatos por medio de: referidos, bolsas de empleo o si es necesario el periódico.
5. Solicitud de empleo.- Los aspirantes harán llegar a la empresa una carta con sus los datos generales, el sueldo que aspira, trabajos anteriores, dirección, entre otros. Éstas serán evaluadas en conjunto la gerencia y el jefe del área y definirán los candidatos, es decir los aspirantes que estén lo más cercanos a reunir los requisitos indispensables para el puesto.
6. Entrevista.- Las entrevistas a los candidatos la realizarán en conjunto la gerencia y el jefe del área; esta será no elaborada; y se pondrá énfasis tanto en los requerimientos técnicos como humanos.
7. Test.- De ser necesario, se aplicará un pequeño test a los candidatos potenciales, el mismo que dependerá del área en la cual se van a desenvolver, pero que serán de razonamiento no verbal; para medir la capacidad de razonar sobre problemas de lógica.
8. Examen médico.- Se solicitará un certificado de salud para conocer el estado de salud del candidato, este requisito será aplicado a todos los niveles de la empresa.
9. Estudio de referencias.- Esto es necesario para conocer sobre sus trabajos anteriores, motivos de salida, aspectos conflictivos, posibles antecedentes penales y demás aspectos relevantes. Este estudio será más profundo en

cargos los cuales los empleados se relacionan con dinero como: contador y vendedores.

10. Contratación.- Multifer notificará a la persona que se eligió para ocupar el puesto vacante, y se firmará el respectivo contrato de trabajo (tres meses a prueba y luego a un año, con posibilidad de ser por tiempo indefinido).

b) Administración de remuneraciones.- Con la administración de remuneraciones, Multifer Distribuciones se propone alcanzar los objetivos siguientes:

- Remunerar a cada colaborador de acuerdo con el cargo que ocupa
- Recompensar adecuadamente su desempeño y dedicación
- Atraer y retener a los mejores colaboradores para los cargos, de acuerdo con los requisitos exigidos por el puesto y/o cargo.
- Obtener de los colaboradores la aceptación de los sistemas de remuneraciones adoptados por la empresa.

En Multifer Distribuciones, se aplicará un sistema de remuneraciones en base a dos componentes:

- Remuneración Básica, que es el pago en base al puesto que ocupa, para determinarla se aplicará las tablas sectoriales que proporciona el Ministerio de Trabajo; y que debe incluir todas las compensaciones que contempla la Ley.
- Bono por productividad y cumplimiento, que se calculará en base a los siguientes parámetros: puntualidad en la jornada de trabajo, eficiencia en el cumplimiento de funciones, y apoyo para lograr la satisfacción del cliente; el valor máximo mensual establecido para ésta, será de USD. 25 al mes.

Para el cálculo del bono de productividad, se mide el logro de cada uno de los conceptos que valora el bono puntualidad, eficiencia y apoyo al cliente. Para

medir la puntualidad, se considerara que cada atraso significa una disminución del 5% en el logro total y una falta una disminución del 20%.

La eficiencia, se determina por medio de la fórmula:

$$(\# \text{ Actividades realizadas} / \# \text{ Actividades asignadas}) * 100\%$$

El grado de apoyo al cliente por medio de la fórmula:

$$(\# \text{ Consultas atendidas} / \# \text{ Consultas totales}) * 100\%$$

Luego se aplica los valores obtenidos, sobre la matriz de valoración, según se muestra en el siguiente ejemplo:

EJEMPLO DE CÁLCULO DE BONO DE EFICIENCIA

MATRIZ DE CALCULO DE BONO POR EFICIENCIA			
CONCEPTO	PESO	LOGRO	PONDERADO
PUNTUALIDAD	20%	95%	19,00%
EFICIENCIA	40%	90%	36,00%
APOYO AL CLIENTE	40%	90%	36,00%
LOGRO PONDERADO DEL EMPLEADO			91,00%
BONO DE EFICIENCIA MÁXIMO (USD.)			25
BONO DE EFICIENCIA (USD.)			22,75

Ilustración N° 28 Cálculo Bono de Eficiencia

Elaborado por: Dorys Morales

Por política interna, no se permitirá un nivel de logro, en los componentes del bono, menor al 80%.

El valor determinado del Bono de Eficiencia, será cancelado conjuntamente con el sueldo mensual.

c) Reglamento interno para el personal.- El siguiente Reglamento Interno deberá ser observado por todo el personal de la empresa, el mismo permitirá establecer parámetros de comportamiento y por tanto también de posibles sanciones ante su incumplimiento.

➤ **Disposiciones Generales:**

ARTÍCULO 1. La entrada y salida del personal, se regirá por el horario establecido por la empresa.

ARTÍCULO 2. Los empleados, deberán estar listos para comenzar sus labores, a la hora exacta señalada para empezar el trabajo, y no abandonarán sus puestos sin permiso antes de la hora de terminación de la jornada.

ARTÍCULO 3. Los empleados tendrán la obligación de desempeñar su trabajo en el lugar que la empresa les designe.

ARTÍCULO 4. Los empleados, están obligados a prestar sus servicios en todas aquellas operaciones para las cuales hayan sido capacitados o adiestrados.

ARTÍCULO 5. Queda prohibido a todos los empleados de la empresa MULTIFER DISTRIBUCIONES, realizar los siguientes actos: hacer uso excesivo del teléfono, usar equipos y materiales de trabajo que no sean necesarios para la ejecución de las labores encomendadas a cada uno, emplear el tiempo de trabajo o equipos de la empresa en trabajos de carácter personal, realizar cualquier acto contrario a la moral y distraer la atención de los compañeros, tratar asuntos particulares en horas de trabajo, hacer propaganda política o religiosa, presentarse en estado de embriaguez o bajo la influencia de un narcótico o enervante.

ARTÍCULO 6. Cada dos años, el personal deberá someterse a los exámenes médicos que ordene la empresa.

➤ **Disposiciones específicas:**

ARTÍCULO 7. Los empleados tienen la obligación de mantener en perfecto estado de: uso, aseo y limpieza, equipos, útiles y lugar de trabajo. En caso de comprobación del mal uso de éstos, el trabajador cubrirá el importe del daño causado a la empresa.

ARTÍCULO 8. Los empleados informarán a su jefe inmediato superior, de cualquier desperfecto o irregularidad que noten en los equipos de trabajo asignados.

➤ **De las sanciones:**

ARTÍCULO 9. Ante la inobservancia de los reglamentos y regulaciones internas vigentes, la empresa podrá imponer a los infractores; cualquiera de las sanciones disciplinarias contempladas en el Código de Trabajo, en función de la gravedad de la infracción.

4.3 MEJORA EN EL MANEJO DE LA GESTIÓN FINANCIERA CONTABLE

Para el mejoramiento de la gestión financiera contable de Multifер Distribuciones, se propone la implementación de un sistema automatizado, que genera información contable y financiera, para apoyar a la gerencia en la planificación, organización, dirección y control de las operaciones de la empresa, y así pueda detectar problemas y solucionarlos oportunamente.

La información básica que debe generar el sistema de Multifер Distribuciones es:

- Estados financieros (Balance de Situación General y Estado de Resultados).
- Indicadores que midan la gestión de la empresa y que sirvan como base para la toma de decisiones.

- Registros detallados referentes al mayor general; libros de bancos, clientes, proveedores, de ventas (ítems, volúmenes y montos), de gastos por rubros y centro de costos, de activos fijos, y kárdex de los ítems del inventario
- Flujos de efectivo.
- Roles de pago al personal.
- Reportes de impuestos y seguro social.

4.3.1 Selección del Sistema

Dada las características de Multifер Distribuciones, de ser una empresa pequeña y comercial, el desarrollo in situ de un sistema sería una actividad poco justificada y que no generaría resultados óptimos en el corto y mediano plazo, por la necesidad de adaptación del sistema.

La mejor opción que tiene la empresa es la de seleccionar uno de los sistemas que existen en el mercado y que pueden aplicarse a una PYME comercial.

Las opciones identificadas y disponibles en el mercado, para este fin son: Sistema Integrado de Gestión de Empresas SIGEM, MONICA, Sistema Administrativo Financiero Integrado SAFI, Sistema Integrado Contable SICO, Sistema Integrado de Gestión Organizacional SIGO y FÍGARO.

Para realizar una evaluación objetiva y seleccionar la mejor alternativa, cada una de las opciones del mercado, ha sido analizada bajo los criterios:

- Fiabilidad, eficiencia, y generación de información oportuna y confiable.
- Relación de costo a beneficio.
- Observación de la normativa contable, NIC y NIIF.
- Facilidad y flexibilidad en el ingreso de los datos, en base a funciones de ayuda.
- Manejo de gran volumen de información.
- Adaptabilidad a las necesidades de Multifер Distribuciones.
- Disponer de respaldo y soporte técnico, mantenimiento y capacitación.

Universidad Internacional del Ecuador

Para cada sistema, los diversos criterios han sido valorados entre 1 a 5, obteniéndose:

MATRIZ DE COMPARACIÓN DE SISTEMAS CONTABLES PARA MULTIFER

ATRIBUTO	SIGEM	MONICA	SAFI	SICO	SIGO	FIGARO
Fiabilidad, eficiencia, y generación de información oportuna y confiable.	5	5	5	4	5	4
Relación Costo / Beneficio.	4	5	4	4	5	5
Observación de la normativa contable NIC y NIIF.	4	3	4	3	3	3
Facilidad y flexibilidad en el ingreso de los datos.	4	4	5	4	3	3
Manejo de gran volumen de información.	5	4	5	4	4	4
Adaptabilidad a las necesidades de Multifер Distribuciones.	5	4	5	4	4	4
Respaldo y soporte técnico.	4	3	5	3	4	3
TOTAL	31	28	33	26	28	26

Ilustración N° 29 Matriz Comparativa Sistemas Contables

Fuente: Empresa
Elaborado por: Dorys Morales

Se observa en la matriz anterior, que el sistema SAFI es la opción más idónea para atender los requerimientos de la empresa, por lo cual el posterior proceso de implementación del sistema en Multifер Distribuciones, guarda concordancia y coherencia con los requerimientos de este sistema.

El siguiente gráfico muestra la articulación e integración que tendrán los diversos módulos del sistema SAFI, una vez que opere en Multifер Distribuciones:

SISTEMA SAFI - MULTIFER DISTRIBUCIONES

Ilustración N° 30 Módulos Sistema Safi

Fuente: Herrera & Asociados
 Elaborado por: Dorys Morales

SÍMBOLO	SIGNIFICADO
↔	Flujo de información en línea, es decir se actualizan los archivos en forma automática. (ON LINE)
⋯	Flujo de información mediante un proceso, se actualizan los archivos mediante un comando.(BATCH)
□	Módulo del Sistema Contable Integrado, que comprende una serie de procesos y procedimientos para desarrollar la gestión de los diferentes grupos de recursos de la empresa.

Ilustración N° 31 Especificaciones

Fuente: Herrera & Asociados
 Elaborado por: Dorys Morales

Cada uno de los diferentes módulos, gestionará las transacciones que se generen por la operación de las diferentes áreas que tiene Multifер, que son: Inventarios, Ventas, Clientes y Cartera, Proveedores, Caja y Bancos, Activos Fijos, Nómina y Contabilidad; estos grupos de procesos homogéneos no se superponen sino que se complementan, para gestionar eficientemente las funciones que desarrolla Multifер Distribuciones.

4.3.2 Operatividad del sistema

El Sistema Financiero Contable Integrado SAFI, permitirá el control operativo en forma integrada de Multifер Distribuciones, generando información oportuna y confiable, y se constituirá en una excelente herramienta para la toma de decisiones, además de promover la eficiencia, efectividad y economía en el funcionamiento de la empresa.

La operatividad de cada módulo, del sistema de la gestión financiera contable de Multifер Distribuciones es la siguiente:

- **1 Inventarios.-** Este módulo se encarga del manejo del inventario de Multifер Distribuciones, para esto permite realizar una serie de procedimientos:
- ***De definición o creación:*** de todos los ítems o productos que la empresa requiera inventariar o llevar un control de existencias; de los diferentes grupos homogéneos que puedan identificarse ejemplo: herramientas, pintura, material eléctrico, cables, etc.; de las bodegas en las cuales la empresa almacene sus productos; y, de los parámetros de operación como tipo de costeo, inventarios mínimos requeridos por producto, etc.
- ***De registro:*** de todas las transacciones que involucren a los productos que comercializa Multifер Distribuciones, y que pueden generarse por

concepto de: compras, ventas, devoluciones en compras y ventas, bajas por deterioro, pérdidas, etc.

El registro generará en forma automática los documentos de respaldo que maneje Multifер Distribuciones, como:

Ilustración N° 32 Operatividad Módulo Inventarios

Elaborado por: Dorys Morales

- **De procesamiento**, que como se observa en el flujo será en línea es decir en tiempo real, lo que implica que todos los archivos involucrados se actualizarán automáticamente con cada transacción registrada.
- **De información**: de reportes asociados a los inventarios como: kárdex, rotación, existencia por grupos, existencia por proveedores, costo de ítems vendidos, movimiento por tipo de transacción, valoración por grupo y general, etc.

Todos los procesos de este módulo, se enlazan con el módulo de ventas, cuentas por pagar - proveedores y contabilidad; garantizando de esta forma, la total conectividad con el resto de procesos del sistema.

- **2 Ventas.-** Este módulo se encarga del manejo de las transacciones de venta que realiza Multifер Distribuciones, para esto permite realizar una serie de procedimientos:

- **De definición o creación:** de vendedores, y, políticas de venta por medio de dividendos es decir plazos de venta.
- **De registro:** de las transacciones que pueden generarse por concepto de: ventas y devoluciones en ventas.

El registro generará en forma automática los documentos de respaldo que maneje Multifер Distribuciones, como:

Ilustración N° 33 Operatividad Módulo Ventas

Elaborado por: Dorys Morales

- **De procesamiento,** que como se observa en el flujo será en línea es decir en tiempo real, lo que implica que todos los archivos involucrados se actualizarán automáticamente con cada transacción registrada.
- **De información:** de reportes asociados a las ventas: por línea de productos, por modalidad es decir a crédito o contado, por clientes, por zonas de clientes, por línea de proveedor, etc.

Todos los procesos de este módulo, se enlazan con el módulo de inventarios, cuentas por cobrar, caja y bancos, y, contabilidad; garantizando de esta forma, la total conectividad con el resto de procesos del sistema.

- **3 Clientes – cartera.-** Este módulo se encarga del manejo de las cuentas pendientes de cobro a los clientes, producto de las ventas o transacciones comerciales realizadas por la empresa; las cuentas por cobrar se van a procesar considerando los diferentes elementos de una transacción, tales

como: formas de pago, plazos y fechas de vencimiento, cobranzas y comisiones por venta.

Para esto permite realizar una serie de procedimientos:

- **De definición o creación:** de clientes, cobradores si es necesario, zonas o tipos de clientes, etc.
- **De registro:** de las transacciones que pueden requerirse para ajustar los saldos de los clientes.

El registro generará en forma automática los documentos de respaldo que maneje Multifер Distribuciones, como:

Ilustración N° 34 Operatividad Módulo Clientes

Elaborado por: Dorys Morales

- **De procesamiento:** que como se observa en el flujo será en línea es decir en tiempo real, lo que implica que todos los archivos involucrados se actualizarán automáticamente con cada transacción registrada.
- **De información:** de reportes asociados a la cartera: estados de cuenta, saldos, saldos vencidos, saldos por vencer en una cronología establecida, cobros realizados por cliente y por fecha, etc.

Todos los procesos de este módulo, se enlazan con el módulo de ventas, Caja y bancos y contabilidad; garantizando de esta forma, la total conectividad con el resto de procesos del sistema.

- **4 Proveedores – cuentas por pagar.-** Este módulo se encarga del manejo de las cuentas pendientes de pago a los clientes, producto de las compras o transacciones comerciales realizadas por la empresa.

Este módulo, de manera similar al anterior, considera las variantes comerciales existentes en la transacción de pago (formas de pago, plazos y vencimientos, intereses por mora, etc.).

Para esto permite realizar una serie de procedimientos:

- **De definición o creación:** de proveedores, zonas o tipos de proveedores, tipos de intereses, multas, etc.
- **De registro:** de las transacciones que pueden requerirse para ajustar los saldos de los proveedores.

El registro generará en forma automática los documentos de respaldo que maneje Multifер Distribuciones, como:

Ilustración N° 35 Operatividad Módulo Proveedores

Elaborado por: Dorys Morales

- **De procesamiento:** que como se observa en el flujo será en línea es decir en tiempo real, lo que implica que todos los archivos involucrados se actualizarán automáticamente con cada transacción registrada.
- **De información:** de reportes asociados a los proveedores: estados de cuenta, saldos, saldos vencidos, saldos por vencer en una cronología establecida, cobros realizados por cliente y por fecha, etc.

Todos los procesos de este módulo, se enlazan con el módulo de ventas, Caja y bancos y contabilidad; garantizando de esta forma, la total conectividad con el resto de procesos del sistema.

- **5 Caja y Bancos.-** Este módulo se encarga del manejo de los elementos que componen la caja o el movimiento económico de una empresa, es decir los flujos tanto en ingresos como en egresos de valores monetarios que se registran dentro de ésta.

Esto naturalmente influye en la información de las Cuentas Bancarias y los valores dentro de las mismas, relacionándose a su vez con los módulos de ventas, compras, cuentas por cobrar, cuentas por pagar y contabilidad.

Para esto permite realizar una serie de procedimientos:

- **De definición o creación:** de las cuentas bancarias.
- **De registro:** de las transacciones que pueden requerirse por concepto de movimiento de efectivo, sea por ingresos de ventas de contado, ingresos por cobro de cartera, egresos por pago a proveedores, egresos operativos, ajustes por notas de débito o crédito bancario, de transacciones bancarias conciliadas, etc.

El registro generará en forma automática los documentos de respaldo que maneje Multifер Distribuciones, como:

Ilustración N° 36 Operatividad Módulo Caja-Bancos

Elaborado por: Dorys Morales

- **De procesamiento**, que como se observa en el flujo será en línea es decir en tiempo real, lo que implica que todos los archivos involucrados se actualizarán automáticamente con cada transacción registrada.
- **De información**: de reportes asociados a las cuentas de caja y bancos: estados de cuenta, saldos por cuenta, egresos por pago a proveedores, egresos por gastos, ingresos por cobros de cartera, ingresos por ventas de contado, conciliación bancaria, etc.

Todos los procesos de este módulo, se enlazan con el módulo de ventas, clientes – cartera, proveedores – cuentas por pagar, nómina, activos fijos y contabilidad, garantizando de esta forma, la total conectividad con el resto de procesos del sistema.

- **6 Nómina.-** Este módulo se encarga del manejo de los elementos que permiten a Multifer Distribuciones controlar los diferentes elementos y rubros aplicables al rol de pagos de su nómina de empleados, a través de un mecanismo de fórmulas personalizables, que facilitan la adaptación a cualquier regulación, condición laboral o tiempo.

Para esto permite realizar una serie de procedimientos:

- **De definición o creación**: de departamentos, empleados, incluida una ficha personal u hoja de vida, formas de pago, tabla de impuesto a la renta, etc.
- **De registro**: de los datos relativos a la nómina como: horas extras; vacaciones; descuentos por atrasos, multas o faltas, etc. El registro generará en forma automática los documentos de respaldo que maneje Multifer Distribuciones, como:

Ilustración N° 37 Operatividad Módulo Nómina

Elaborado por: Dorys Morales

- **De procesamiento**, que como se observa en el flujo será en línea con el módulo de bancos para registrar la cancelación de la nómina, y mediante un proceso de mayorización hacia el módulo de contabilidad, una vez que el reporte preliminar de nómina sea revisado y aprobado.
- **De información**: de reportes asociados a nómina, como son: rol de pagos general y por departamento, sobres individuales, planilla del IESS, detalle de impuesto a la renta, asiento de diario asociado a nómina por departamento, vacaciones, etc.

Todos los procesos de este módulo, se enlazan con el módulo de caja bancos y contabilidad, garantizando de esta forma, la total conectividad con el resto de procesos del sistema.

- **7 Activos Fijos.**- Este módulo se encarga del manejo de los activos fijos que posee Multifер Distribuciones.

Para esto permite realizar una serie de procedimientos:

- **De definición o creación**: de grupos de activos fijos, activos fijos con una amplia descripción, tablas de depreciación, etc.
- **De registro**: de bajas, altas, de los posibles ajustes del valor del activo por reexpresión de su valor razonable según NIIF 1.

El registro generará en forma automática los documentos de respaldo que maneje Multifер Distribuciones, como:

Ilustración N° 38 Operatividad Módulo Activos Fijos

Elaborado por: Dorys Morales

- **De procesamiento**, que como se observa en el flujo será en línea con el módulo de bancos para registrar la cancelación del activo, y mediante un proceso de mayorización hacia el módulo de contabilidad, una vez que se han revisado los ajustes de su valor razonable
- **De información**: de inventario de activos general y por áreas, de valoración vigente del activo, de custodios, lista de depreciación del período y acumulada, etc.

Todos los procesos de este módulo, se enlazan con el módulo de caja bancos y contabilidad, garantizando de esta forma, la total conectividad con el resto de procesos del sistema.

- **8 Contabilidad.-** Este módulo se encarga del procesamiento y manejo de los elementos que hacen posible la obtención de los resultados financieros de la compañía, tales como balances en sus diferentes etapas, estados de pérdidas/ganancias existentes, valoración del inventario, etc.

Basado en el plan de cuentas, los asientos contables y las transacciones de carácter contable realizadas en los módulos anteriores (Compras, Cobros, Pagos, Gastos, Ganancias, etc.) que centralizan en éste módulo la información resultante de todo el sistema.

Se puede en este módulo llevar un control de los registros contables de todos los meses de un período fiscal, en línea; así como de los saldos finales del año anterior.

Las distintas opciones pueden ser utilizadas en función del nivel de acceso predefinido para el usuario.

Para esto permite realizar una serie de procedimientos:

- **De definición o creación**: del plan de cuentas, de índices financieros, y, de formato para el flujo de caja.
- **De registro**: de ajustes y transacciones que deban darse únicamente a nivel contable, y, del presupuesto para los diferentes rubros.

El registro generará en forma automática los documentos de respaldo que maneje Multifер Distribuciones, como:

Ilustración N° 39 Operatividad Módulo Contabilidad

Elaborado por: Dorys Morales

- **De procesamiento**, se observa recibirá la información de todos los otros módulos y mediante un proceso de mayorización a nivel interno del módulo generará toda la información financiera contable de Multifер Distribuciones.
- **De información**: de los estados financieros, mayores, diarios, flujos realizados y comparados con el presupuesto, cumplimiento del presupuesto, índices financieros, etc.

4.3.3 Implementación del sistema contable

Se entiende por implementación, el proceso de “poner a andar” el sistema en la empresa, para esto se requiere una serie de información básica, que debe ser preparada teniendo en cuenta los requerimientos del sistema SAFI a implementar, pues cada uno de ellos requiere de diferentes codificaciones.

La información requerida para implementar el sistema contable, en Multifер Distribuciones, es la siguiente:

- PLAN O CATÁLOGO DE CUENTAS;
- CATALOGOS MAESTROS;
- SALDOS INICIALES CONTABLES;
- DEFINICION DE FORMATOS y;
- DEFINICION DE PARAMETROS;

Cada uno de estos elementos se define a continuación.

- **Plan o Catálogo de cuentas.-** El plan de cuentas contiene todas las cuentas que se estima serán necesarias al momento de instalar el sistema de contabilidad, debe contener la suficiente flexibilidad para ir incorporando las cuentas que en el futuro deberán agregarse al sistema.

Debe incluir los principales rubros que maneja la empresa, que son: caja/bancos, cuentas por cobrar, inventarios, activos fijos, cuentas por pagar, capital, patrimonio, ingresos, costos, gastos y resultados; el detalle que se dé a las cuentas dependerá de la operatividad de Multifер Distribuciones.

El código contable puede tener hasta 20 caracteres alfanuméricos (letras y números), incluidos los puntos, éstos sirven para definir los niveles; lo más conveniente es ir agrupando las cuentas en el orden en que habrán de aparecer en los estados financieros, numerándolas dentro de un sistema decimal; esto conviene con el fin de poder designarlas por su nombre o por su número, lo cual en muchos casos es más práctico.

El punto al final de un código contable, indica que se trata de una cuenta de agrupación, es decir que existen varias sub cuentas agrupadas.

Para una mejor comprensión se plantea el siguiente ejemplo:

- 1. A C T I V O S (De grupo)
- 1.1. ACTIVO CORRIENTE (De grupo)
- 1.1.1. INSTRUMENTOS FINANCIEROS(De grupo)
- 1.1.1.1 EFECTIVO Y EQUIVALES DE EFECTIVO (De grupo)
- 1.1.1.1.01 Caja (Cuenta auxiliar, de movimiento)

Según las especificaciones del software SAFI, la descripción de la cuenta puede tener hasta 35 caracteres alfanuméricos, es decir letras y números; el máximo de niveles permitidos en una cuenta es nueve (9), cada nivel puede tener tantos

dígitos como se requiera, por ejemplo el código contable: 1.1.02.03.05.08.001 tiene 19 caracteres y siete niveles.

Evidentemente, el plan de cuentas es el primer requerimiento para la implementación del sistema, ya que los elementos de todos los catálogos de: clientes, proveedores, etc., estarán relacionados a una cuenta contable para lograr la integración total del sistema; como Multifер Distribuciones es una pequeña empresa, se ha estructurado un plan de cuentas corto pero flexible, que en lo posterior pueda ajustarse al crecimiento que experimente.

El plan de cuentas propuesto para Multifер Distribuciones, es:

MULTIFER DISTRIBUCIONES PLAN DE CUENTAS

N. CODIGO	NOMBRE CUENTA
1.	A C T I V O S
1.1.	ACTIVO CORRIENTE
1.1.1.	INSTRUMENTOS FINANCIEROS
1.1.1.1.	EFFECTIVO Y EQUIVALENTES DE EFFECTIVO
1.1.1.1.01	Caja
1.1.1.1.02	Bancos
1.1.1.2	CUENTAS POR COBRAR
1.1.1.2.01	cliente xx
1.1.1.2.02	cliente yy
1.1.2.3	DOCUMENTOS POR COBRAR
1.1.2.2.01	cliente xx
1.1.2.2.02	cliente yy
1.1.2	PROVISION CUENTAS INCOBRABLES (-)
1.1.3	PRESTAMOS SOCIOS
1.1.3.1	Socio 1
1.1.4	PRESTAMOS ANTICIPOS EMPLEADOS
1.1.4.1	Empleados
1.1.5	INVENTARIOS
1.1.5. 1	herramienta eléctrica

1.1.5.2	herramienta manual
1.1.6.	ANTICIPADOS
1.1.6.1.	IMPUESTOS ANTICIPADOS
1.1.6.1.01	IVA Compras
1.1.6.1.02	IVA retenido
1.1.6.1.03	Impuesto Renta retenido
1.1.6.2.	GASTOS ANTICIPADOS
1.1.6.2.01	Arriendos
1.2.	ACTIVO NO CORRIENTE
1.2.1.	NO DERPRECIABLE
1.2.1.1	TERRENO
1.2.2.	DEPRECIABLE
1.2.2.1	EDIFICIO
1.2.1.2	EQUIPOS DE COMPUTACIÓN
1.2.1.3	EQUIPOS DE OFICINA
1.2.1.4	MUEBLES Y ENSERES
1.2.1.5	VEHÍCULOS
1.2.3.	DEPRECIACION ACUMULADA
1.2.3.1	EDIFICIO (-)
1.2.3.2	EQUIPOS DE COMPUTACION (-)
1.2.3.3	EQUIPOS DE OFICINA (-)
1.2.3.4	MUEBLES Y ENSERES (-)
1.2.3.5	Vehículos (-)
1.2.4	DETERIORO ACUMULADO
1.2.4.1	DETERIORO ACUMULADO DE EDIFICIO
2.	P A S I V O
2.1.	PASIVO CORRIENTE
2.1.1.	DEBITOS
2.1.1.1	CUENTAS POR PAGAR
2.1.1.1.01	proveedor xx
2.1.1.2	DOCUMENTOS POR PAGAR
2.1.1.1.01	proveedor xx
2.1.1.3	OBLIGACIONES CON EL PERSONAL
2.1.1.3.01	sueldos y salarios por pagar
2.1.1.4	APORTES Y RETENCIONES POR PAGAR
2.1.1.4.01	IVA ventas
2.1.1.4.02	IVA retenido
2.1.1.4.03	Impuesto Renta retenido
2.1.1.4.04	impuesto Renta por pagar
2.2	PASIVO NO CORRIENTE
2.2.1	OBLIGACIONES BANCARIAS POR PAGAR
2.2.1.1	PRESTAMO BANCARIO LARGO PLAZO

- 3. PATRIMONIO
 - 3.1. CAPITAL SOCIAL
 - 3.2. RESERVAS
 - 3.2.1 Reserva Legal
 - 3.2.1 Reserva Estatutaria
 - 3.2.3 Reserva Facultativa
 - 3.3. RESULTADOS
 - 3.3.1 PERDIDAS Y GANANCIAS DELN EJERCICIO
 - 3.3.2. PERDIDAS Y GANANCIAS ANTERIORES

- 4. INGRESOS
 - 4.1. INGRESOS OPERACIONALES
 - 4.1.1 VENTAS NETAS
 - 4.1.2 DEVOLUCION EN VENTAS (-)
 - 4.1.3 UTILIDADES REALIZADAS
 - 4.2. INGRESOS NO OPERACIONALES
 - 4.2.1 COMISIONES GANADAS
 - 4.2.2 INTERESES GANADOS
 - 4.2.3 ARRIENDOS GANADOS
 - 4.2.4 DESCUENTOS EN VENTAS
 - 4.2.1.1.03 Varios

- 5. GASTOS
 - 5.1. GASTOS OPERATIVOS
 - 5.1.1 SUELDOS Y SALARIOS
 - 5.1.2 BENFICIOS SOCIALES
 - 5.1.3 APORTE PATRONAL IESS
 - 5.1.4 ARRIENDOS
 - 5.1.5 DEPRECIACION ACTIVOS FIJOS
 - 5.1.6 SERVICIOS BASICOS
 - 5.1.7 GASTO CUENTAS INCOBRABLES
 - 5.1.8 TRANSPORTE
 - 5.2. GASTOS NO OPERATIVOS
 - 5.2.1 INTERESES PAGADOS
 - 5.2.2 BONIFICACIONES EMPLEADOS

- 6. COSTO
 - 6.1. COSTO DE VENTAS
 - 6.1.1 COMPRAS
 - 6.1.2 DEVOLUCION EN COMPRAS (-)
 - 6.1.3 TRANSPORTE EN COMPRAS
 - 6.1.4 COSTO DE VENAS
 - 6.2. OTROS RESULTADOS INTEGRAL

03/08/2011 09:38:47 Dorys Morales

Para cubrir los requerimientos de la empresa, ha sido necesario diseñar un código contable de 5 niveles, y con una longitud máxima de 10 caracteres, por lo cual no existe ningún problema para implementarlo en el sistema.

- **Catálogos Maestros.-** Para implementar los diferentes módulos del sistema, se requiere definir catálogos maestros, que son listas detalladas de los diferentes elementos operativos que emplea la empresa; los catálogos requeridos en Multifер Distribuciones, son:

En Multifер Distribuciones, se tendrá en cuenta los siguientes criterios para el diseño de catálogos:

- **Cuentas bancarias**, cada cuenta estará asociada a su definición en el plan de cuentas.
- **Zonas**, las zonas que manejará la empresa serán:
Para clientes: 01 para clientes particulares; 02 para clientes empresariales
Para proveedores: 01 para proveedores nacionales; 02 para proveedores extranjeros
- **Catálogo de clientes y catálogo de proveedores:** el código de todo cliente y/o proveedor será estructurado de la siguiente forma:

Por ejemplo Manuel Lema es un cliente particular y tendrá el código: **ML.01.001**, donde ML corresponde a sus iniciales, para facilitar la búsqueda en el sistema, 01 corresponde a la zona es decir clientes particulares y 001 es un ordinal que variará conforme crezca el número de clientes.

Con el mismo criterio, por ejemplo Luís Iturralde es proveedor de material eléctrico, y tendrá el código: **LI.ME.01.001**, donde LI corresponde a sus iniciales, ME indica que se trata de material eléctrico para facilitar la búsqueda en el sistema, 01 corresponde a la zona de proveedores nacionales, y, 001 es un ordinal que variará conforme crezca el número de proveedores.

- **Bodegas:** en el caso de Multifер Distribuciones, la única bodega es la que existe en el almacén: 01 Bodega de Almacén Sur
- **Catálogo de productos,** la empresa mantendrá una amplia gama de productos de ferretería, material eléctrico, herramientas, etc.; como su código puede ser de hasta 20 caracteres alfanuméricos, no existe problema en codificarlos.

Por ejemplo el código **H.ST.PLY.0048**, corresponde a una herramienta, marca Stanley, un playo cuyo ordinal es el numeral 0048.

- **Catálogo de activos fijos,** la empresa posee pocos activos fijos, y no tiene ningún inconveniente con los requerimientos de: nombre, fecha de compra, valor de compra, valor residual, ubicación, etc., y demás información disponibles, además como ya se definió el plan de cuentas, cada rubro del activo fijo (valor, depreciación y depreciación acumulada) estará asociado a una cuenta contable, los grupos de activos que manejará la empresa serán: 01 para equipos de computación, 02 para equipos de oficina, 03 para muebles y enseres, y, 04 para vehículos.

El código asociado a cada activo, estará estructurado así: por ejemplo un teléfono: 02.TELEF.001, donde 02 corresponde al grupo al que pertenece el activo es decir equipos de oficina, TELEF corresponde a la naturaleza del activo y 001 un ordinal que variará conforme crezca el número de activos fijos.

- **Saldos iniciales contables.-** Para poder inicializar cada uno de los módulos del sistema, se requiere de los saldos iniciales, a la fecha desde la cual se inicie la implementación del sistema, de cada una de las cuentas o partidas contables que van a manejarse.

Los saldos deben coincidir con los del BALANCE GENERAL si el sistema arranca desde el 01 de Enero o con los del BALANCE DE COMPROBACION si el sistema arranca en una fecha diferente a la del inicio del ejercicio fiscal, pues ya existirá movimiento en ellas.

La información inicial debe guardar el mayor detalle posible, pues de la calidad de los datos e información inicial dependerá la posterior eficiencia que alcance el sistema.

Por ejemplo si se tiene cuenta por cobrar a la Sra. Ligia Rivera = USD. 450; es óptimo detallar el origen de éste valor: Factura 1011 vence el 12/09/2010 por USD. 300, y, Factura 1109 vence el 20/10/2010 por USD. 150; en este caso el sistema mostrará los valores vencidos y por vencer por fechas y clientes.

- **Definición de formatos.-** Es necesario definir los formatos físicos de los diferentes tipos de registros contables a implementarse, pues toda operación debe estar respaldada por un comprobante o formulario que permita su apropiada contabilización y que sirva para conocer sus detalles. Los requisitos básicos que deben observar son: numeración, datos para facilitar el control, emitir el original y las copias necesarias, poseer firmas de responsabilidad, y si es el caso como por ejemplo el de las facturas, cumplir los requisitos legales.

- **Definición de parámetros.-** Los parámetros son los lineamientos bajo los cuales operará el sistema contable de MULTIFER DISTRIBUCIONES, tienen que ver con la estructura operativa de la empresa; y van a mostrar las cuentas asociadas a las transacciones que realiza Multifер Distribuciones, así como determinadas políticas para el manejo financiero contable; por lo que es necesario definirlos en los diferentes módulos del sistema.

Requerimientos para la Implementación Material del Sistema Contable

Las actividades a desarrollar para materializar la implementación del sistema en Multifер Distribuciones son las siguientes:

a) Instalar el sistema para la automatización contable.- Para lo cual se requiere de equipos que cumplan determinadas exigencias mínimas como son: procesador Pentium IV o superior, sistema operativo Windows XP o Vista y una impresora tipo matricial para la obtención de reportes y la impresión de formularios. En el caso de la empresa, ya cuenta con dos computadoras Pentium IV que serán integradas por medio del sistema operativo Windows en una red de área local (LAN), lo que optimizará el uso y la integración del sistema, y permitirá que las máquinas compartan recursos, como por ejemplo impresoras.-

EJEMPLO DE RED DE ÁREA LOCAL – MULTIFER DISTRIBUCIONES

Ilustración N° 40 Simulación de la red

Fuente: Herrera & Asociados
Elaborado por: Dorys Morales

b) Capacitar al personal.- Para optimizar el uso del sistema, es necesario que el personal del área financiera contable y en general de toda la empresa, conozca el funcionamiento y operatividad del sistema, por lo que recibirá un curso de capacitación de 20 horas, los requerimientos mínimos que se necesita en el personal son conocimiento contable y computación básica.

La capacitación se desarrollará en base a los siguientes parámetros:

PROCESO DE CAPACITACIÓN – MULTIFER DISTRIBUCIONES

PASO	ACTIVIDADES
DEFINIR NECESIDADES DE CAPACITACIÓN	Cajera: caja/bancos (transacciones y consultas) Bodeguero: inventarios (transacciones y consultas) Ventas: facturación (transacciones y consultas), e inventarios (consultas). Gerente: todos los módulos (reportes). Asistente contable todos los módulos operativos. Contador: todos los módulos operativos y el administrador.
PREPARAR PROGRAMA DE CAPACITACIÓN	La capacitación será netamente práctica, mediante un ejemplo práctico relacionado a Multifер Distribuciones. Tendrá una duración de dos semanas (10 días), y si es necesario se extenderá una semana adicional.
LOGÍSTICA DE LA CAPACITACIÓN	La capacitación se llevará a cabo en Multifер Distribuciones; el horario será de 4:30pm a 6:30pm. Para facilitar la captación de las enseñanzas, al inicio de la capacitación, se entregará material de apoyo.
PROCEDIMIENTOS DE EVALUACIÓN	Se realizarán pequeñas evaluaciones teóricas cada semana, además se llevará un registro personalizado de la evolución del conocimiento práctico.

Ilustración N° 41 Proceso capacitación

Elaborado por: Dorys Morales

c) Ingreso de los catálogos maestros.- Para inicializar el sistema se requiere el ingreso o registro de los catálogos maestros, que se detallaron y definieron con anterioridad.

d) Registro de los saldos iniciales, que serán ingresados a fecha 01-Enero-2012, el proceso de registro de los saldos iniciales es el siguiente:

- El balance de situación inicial disponible, será codificado en base al plan de cuentas que adoptará la empresa para la implementación del sistema.
- En el módulo de contabilidad, se registrará como un asiento de diario, número 000001, el balance de situación inicial disponible, se procederá a imprimir el diario para respaldo de la operación realizada. Posteriormente se procederá a mayorizarlo, es decir registrarlo en libros, en el sistema esta opción se la hace automáticamente mediante el proceso de **Mayorización**.
- En cada uno de los módulos, y según corresponda, mediante una transacción se procederá a ingresar el saldo según el detalle disponible, en los módulos las diferentes transacciones, se mayorizarán sin número de asiento por ser un requerimiento del sistema y para que no se duplique el saldo en los mayores de cada una de las cuentas del balance inicial.

4.4 DISEÑO DE PROCESOS FINANCIEROS CONTABLES DE MULTIFER DISTRIBUCIONES

Una vez registrados los saldos iniciales, el sistema estará inicializado y listo para ser operado diariamente; si bien Multifер Distribuciones, es una empresa de tamaño reducido, la operación diaria del sistema se realizará en base a un protocolo escrito sobre los procedimientos de registro, trabajo y archivo, y, las medidas de seguridad que deben guiar la labor del personal contable de la empresa; de esta forma se establecerán los criterios y tareas que deben observarse en el registro de la información, que el sistema procesará automáticamente para elaborar los reportes contables y financieros; y será más fácil evitar errores y arbitrariedades, y la información obtenida será: veraz, adecuada y segura.

Las políticas de los procesos financieros contables de Multifер Distribuciones, se ha desarrollado con el fin de optimizar el uso y los beneficios que generará el Sistema Financiero Contable Integrado.

Para una fácil comprensión, el diseño de estos procesos se lo ha hecho en base a diagramas de flujo, en los cuales se detalla la actividad y el responsable de su ejecución.

Ilustración N° 42 Flujograma Financiero Contable

Elaborado por: Dorys Morales

4.4.1 Políticas y Procedimientos

Gestión Compras:

Las personas encargadas de las compras en la empresa deben buscar formar relaciones estables con los proveedores, a fin de aprovechar cada estrategia de venta.

Es importante señalar que Multifер Distribuciones deberá previamente al proceso de compras, seleccionar adecuadamente sus proveedores, en base al siguiente proceso:

- 1) Se identificarán los posibles proveedores para la empresa, mediante referidos, publicaciones especializadas, páginas amarillas e Internet.
- 2) Una vez recopilada la base de posibles proveedores se gestiona las citas con los representantes de los mismos a fin de conocer sus políticas de negociación; obtener información acerca de la calidad del producto, garantías, precio por unidad, descuento por volumen de compra, forma y plazos de pago, circunstancias que pueden dar lugar a revisión en los precios, plazos de entrega, etc.
- 3) Preselección de proveedores, para desarrollar esta actividad se utilizará como herramienta la matriz de perfil competitivo, la misma que se estructurará en base a seis criterios establecidos:
 - a. Precio: Se analizarán los precios referenciales del mercado, y posibles descuentos por volumen de compras.
 - b. Cumplimiento: Se analizarán los tiempos de entrega, tiempo de respuesta, y la cantidad de entrega referente a los pedidos solicitados.
 - c. Calidad del producto: Que se relaciona con que los productos entregados cumplan con los estándares solicitados.
 - d. Calidad de Servicio: Se valorarán todos los esfuerzos del proveedor para entregar un buen servicio y atender los reclamos.
 - e. Calidad comercial: Implica la entrega por parte del proveedor de valores agregados como: promociones, descuentos por volumen de compra y garantías.

- f. Condiciones de pago: Para lo cual se valorarán el plazo y las condiciones para realizar la cancelación de las compras realizadas.

Para desarrollar la matriz de perfil competitivo de los proveedores de Multifер Distribuciones, se debe observar el siguiente procedimiento:

A los factores críticos se les asigna un peso específico, cuya suma es 1 es decir el 100%.

Luego se da una calificación de 1 a 4, de acuerdo a los siguientes parámetros: 1 a quién tiene menor ventaja, a 4 a quién tiene mayor ventaja.

En este escenario planteado se han comparado cuatro posibles proveedores, se observa que los proveedores preseleccionados son el 1 y el 2, pues mantienen un perfil competitivo similar, con una leve ventaja del proveedor 1.

MATRIZ DE PERFIL COMPETITIVO DE PROVEEDORES

FACTOR	PESO	PROVEEDOR 1		PROVEEDOR 2		PROVEEDOR 3		PROVEEDOR 4	
		VALOR	PONDERA	VALOR	PONDERA	VALOR	PONDERA	VALOR	PONDERA
PRECIO	0,20	3	0,60	3	0,60	3	0,60	3	0,60
CUMPLIMIENTO	0,15	4	0,60	4	0,60	3	0,45	3	0,45
C. SERVICIO	0,25	4	1,00	3	0,75	2	0,50	1	0,25
C. COMERCIAL	0,05	4	0,20	4	0,20	3	0,15	3	0,15
C. PRODUCTO	0,05	3	0,15	4	0,20	3	0,15	3	0,15
CONDICIONES	0,30	4	1,20	4	1,20	2	0,60	1	0,30
TOTAL	1,00		3,75		3,55		2,45		1,90

Ilustración N° 43 Matriz proveedores

Elaborado por: Dorys Morales

- 4) Una vez preseleccionados los posibles proveedores de la empresa, para las diferentes líneas de productos, la Gerencia de Multifer Distribuciones solicitará muestras de los productos, para verificar su calidad y el cumplimiento de los demás estándares requeridos.
- 5) En base a las muestras y los resultados de la matriz de perfil competitivo, la gerencia seleccionará a dos proveedores por línea, se ha adoptado esta política con dos finalidades: asegurarse disponer siempre del producto, y, asegurar la calidad y uniformidad de los mismos.
- 6) Finalmente se procederá a formalizar el convenio de provisión mediante un documento privado, que abalice el convenio.

Proceso de compras: El flujograma y detalle de actividades que comprende el proceso de compra, son los siguientes.

Ilustración N° 44 Flujograma Proceso Compras

Elaborado por: Dorys Morales

Gestión Ventas

El trabajo de este departamento se enfoca al determinar los precios de los productos y sus condiciones como fechas de entrega, condiciones de pago y descuentos.

La lista de precios debe ser aprobada por la gerencia de la empresa y se recomienda que se realice revisiones periódicas.

El cliente tendrá la opción de realizar cualquier cambio del producto en el plazo de 48 horas previo a la presentación de la factura original, ya que la empresa no realiza devolución en efectivo.

Proceso de ventas: Los flujogramas que comprenden los procesos de venta al contado y a crédito son los siguientes.

Ilustración N° 45 Flujograma Proceso Ventas contado

Elaborado por: Dorys Morales

Ilustración N° 46 Flujoograma Proceso Ventas crédito

Elaborado por: Dorys Morales

Gestión de Ingresos y Egresos

Todos los ingresos que se recauden en efectivo, cheque o voucher se los debe depositar en un plazo máximo de 24 horas y deben estar respaldados por documentos debidamente legalizados, los cuales deben ser verificados diariamente.

En relación a los egresos, todo pago debe sustentarse en comprobantes o cheques, que permitan confrontar los registros con el efectivo, y la firma de responsabilidad correspondiente.

Otro de los egresos son por concepto de nómina del personal, se inicia con la entrega de los reportes al departamento de contabilidad para que proceso dichos pagos.

Procesos de ingresos y egresos de efectivo: El flujograma y detalle de actividades que comprenden estos procesos son:

Ilustración N° 47 Flujogramas Proceso Ingresos de efectivo

Elaborado por: Dorys Morales

Ilustración N° 48 Flujograma Proceso Cobro cartera

Elaborado por: Dorys Morales

Ilustración N° 49 Flujograma Proceso Egresos E/B

Elaborado por: Dorys Morales

Ilustración N° 50 Flujograma Proceso Nómina

Elaborado por: Dorys Morales

4.5 GUÍA DE PROCEDIMIENTOS DE CONTROL INTERNO

Todas las medidas de control interno que se enuncian, están orientadas a reducir los errores y las pérdidas de los recursos que posee y genera la empresa, estas son:

➤ **Del efectivo y disponible:**

1. La caja chica es el fondo que la empresa emplea para los gastos menores, de hasta 50 dólares.
2. La caja general es aquella donde se guarda todo el dinero diario recibido por diferentes conceptos.
3. La caja general no debe utilizarse para propósitos y retiros operacionales, para esto fue creada la caja chica.
4. Toda recepción de dinero debe ser respaldada por un comprobante de ingreso, impreso en el sistema.
5. Todo el dinero que no se requiera en efectivo, debe ser depositado en la cuenta de la empresa por medio de un comprobante de diario impreso en el sistema, que debe tener anexo el comprobante de depósito.
6. Toda entrega de dinero de caja chica, debe ser respaldada por un recibo o factura.
7. Todo egreso de dinero de caja, debe ser respaldado por un comprobante de egreso impreso en el sistema.
8. Todo egreso de bancos debe ser respaldado por un comprobante de egreso impreso en el sistema y realizárselo con un cheque a nombre del beneficiario de la factura o planilla.
9. La conciliación de las cuentas bancarias y de caja, debe ser realizadas oportunamente, por una sola persona.

➤ **De las Ventas:**

1. Cuando se realiza una venta, al cliente debe elaborársele una factura, en base a la proforma o el contrato existente.
2. Los únicos formularios que se pueden utilizar para el registro de las ventas son las facturas, que deben cumplir todos los requerimientos del SRI
3. Las facturas deben ser claras y entre otras cosas deben especificar los términos de pago.
4. La factura se emitirá por triplicado, el original será para el cliente, una para el archivo general de la empresa y una copia para el archivo de contabilidad.
5. Una vez emitida la factura, será registrada en el sistema contable, se imprimirá este comprobante y se adjuntará a la copia de la factura del archivo contable.

➤ **De los inventarios:**

1. Debe determinarse una sola persona responsable del control de inventarios.
2. Realizar conteos físicos periódicamente.
3. Confrontar los inventarios físicos con los registros contables.
4. Proteger los inventarios con salvaguardas físicas, para evitar los robos.
5. Realizar entrega de mercancías únicamente con facturas autorizadas.
6. Proteger los inventarios con una póliza de seguro.
7. Hacer verificaciones al azar para comparar con los kárdex.

➤ **De los activos fijos:**

1. Poseer una relación detallada y actualizada

Universidad Internacional del Ecuador

2. Hacer chequeo periódico de los mismos.
3. Establecer responsabilidad a la persona que utiliza los activos fijos.

4.6 PLAN OPERATIVO FINANCIERO CONTABLE

Se regirá por el siguiente cronograma:

MULTIFER DISTRIBUCIONES		
PLAN OPERATIVO CONTABLE FINANCIERO MENSUAL		
ACTIVIDAD	OBJETIVO	RESPONSABLE
1.- INGRESO A CAJA		
Contabilización y revisión de cobros	En línea cada día según se produzca	Asistente contable
Cuentas por cobrar	Emisión miércoles de cada semana	Gerencia
2.- PAGOS		
Provisión de gastos	El día 5 de cada mes	Contador
Revisión de Inventarios	10 de cada mes	Gerencia
Provisión de Inventarios	Fin de cada mes	Gerencia
Emisión de cheques	Viernes de cada semana	Contador
3.- PERSONAL		
Rol de pagos	29 de cada mes	Contador
Revisión de provisiones sociales	15 de c/mes	Gerencia y Contador
Revisión de cuentas empleados	15 de c/mes	Gerencia y Contador
4.- IMPUESTOS		
Impuestos para declaración	22 de cada mes	Contador
Anexo Transaccional REOC	22 de cada mes	Contador
5.- CONCILIACIONES CUENTAS		
Pichincha	20 de cada mes	Asistente contable y Contador
Cuentas por Cobrar	20 de cada mes	Asistente contable y Contador
Cuentas por Pagar	20 de cada mes	Asistente contable y Contador
Caja	Diaria	Gerente
6.- PRESENTACION INFORMACION		
Balance General	5 de cada mes, obtenido de SAFI	Asistente contable y Contador
Estado de Resultados	5 de cada mes, obtenido de SAFI	Asistente contable y Contador
Análisis comparativo y presupuestos	5 de cada mes, obtenido de SAFI	Asistente contable y Contador

Ilustración N° 51 Plan de cierre mensual

Elaborado por: Dorys Morales

4.7 GESTIÓN COMERCIAL

LOGOTIPO: El logotipo con el cual la empresa transmitirá su mensaje es:

Este logotipo identifica claramente a la empresa, al resaltar sus iniciales, el color rojo muestra la dedicación y pasión que pone la empresa para cumplir las expectativas y requerimientos de los clientes; el negro se relaciona a la determinación y seguridad de sus acciones, y el blanco, la transparencia operativa que Multifer Distribuciones tiene para con sus clientes y proveedores.

LO QUE USTED BUSCA??? NOSOTROS LO TENEMOS

Nuestro slogan busca proyectar la satisfacción de cumplir con los requerimientos de nuestros potenciales clientes ofreciendo variedad en herramientas y materiales de ferretería de la más alta calidad y garantía a precios competitivos.

PROMOCIÓN: Las actividades promocionales a desarrollar son:

Universidad Internacional del Ecuador

- Descuentos por compras frecuentes.
- Descuentos por clientes referidos por el cliente original.
- Descuentos por compras acumuladas.
- Participación en sorteos periódicos semestrales que realizará la empresa.

MEDIOS PUBLICITARIOS: Para publicitar a la empresa se realizarán las siguientes actividades:

- Desarrollo del sitio Web de Multifер Distribuciones, para que el usuario tenga una imagen muy completa de los productos que comercializa la empresa; fotografías, descripción de los productos, en especial de las herramientas que son su fuerte, etc.
- Campañas de publicidad directa, en las cuales se entregarán: volantes, llaveros con forma de flexómetros.

4.8 MONITORÉO ESTRATÉGICO

Es fundamental para la empresa establecer objetivos ya que proporcionan un sentido de dirección. Los objetivos propuestos para Multifер Distribuciones, se han planteado desde las cuatro perspectivas del Balanced ScoreCard:

Financiera, del Cliente, de los Procesos Internos, y, del Crecimiento y Aprendizaje.

Objetivos financieros:

- Incrementar los ingresos operativos por ventas a una tasa progresiva mínima anual del 25%, a partir del 2012.
- Obtener un retorno adecuado sobre la inversión, que no sea menor al 20% anual neto, corregido por la tasa de inflación.

Objetivos relacionados a los clientes:

- Alcanzar para fines del año 2012, un reconocimiento de eficiencia por parte del cliente, de al menos el 85%, y que posteriormente este índice se mantenga al menos en 90%.
- A partir del 2012, incrementar anualmente al menos en un 10%, el número total de clientes de la empresa.

Objetivos relacionados a los procesos internos:

- Alcanzar para fines del año 2012, un reconocimiento de eficiencia de al menos el 80%, por parte de: empleados y proveedores; y que posteriormente este índice se incremente hasta llegar a un valor no menor al 90%.
- Hasta fines del 2011, implementar en toda su amplitud (100%), el Sistema SAFI.

Objetivos relacionados al crecimiento y aprendizaje:

- Hasta fines del 2012, lograr que los empleados de la empresa conozcan al menos en un 90% como desarrollar eficientemente sus funciones, y que luego este porcentaje se incremente al menos hasta el 95%.
- Permanentemente, promover una cultura de aprendizaje, creatividad, cambio y acción; en la cual todas las personas identifiquen problemas y aporten para desarrollar soluciones.

Una vez fijados los objetivos, es necesario diseñar una herramienta de evaluación de acción que permita medir el nivel de logro de los objetivos propuestos; para desarrollar el Monitoreo Estratégico de Multifer Distribuciones, se ha seleccionado el Balanced ScoreCard (BSC), pues conserva la medición financiera y además incluye un conjunto de mediciones más generales e integradas, que vinculan al cliente actual, los procesos internos, los empleados y

la actuación de los sistemas con el éxito financiero a largo plazo; permitiendo evaluar a la empresa desde cuatro perspectivas:

Las cuatro perspectivas del Balanced Score Card mantiene una relación de causa y efecto, que propone que si la empresa aprende y crece mejorará sus procesos internos y será más eficiente, por lo que estará en mejores condiciones de satisfacer las expectativas y requerimientos del cliente, lo que generará lealtad y un efecto multiplicador que permitirá a la empresa incrementar sus beneficios y lograr una estructura financiera sólida. Las dos perspectivas inferiores son las generadoras del servicio, y por tanto de la calidad.

CONCATENACIÓN CAUSA Y EFECTO

Ilustración N° 52 Mapa estratégico

Elaborado por: Dorys Morales

4.8.1 El BSC diseñada para Multifер Distribuciones

Tiene dos elementos: el mapa estratégico, que se construye pensando a dónde quiere llegar la empresa; y el tablero de control, que contiene los valores de indicadores diseñados, que permitirán monitorear el progreso de cada uno de los objetivos.

a) Mapa estratégico.- El mapa estratégico representa visualmente la estrategia de la organización a nivel integral, y está organizado en las cuatro perspectivas del BSC; por lo que alinea los objetivos de estas perspectivas que constituyen la clave de la creación de valor y de una estrategia focalizada e internamente consistente.

El mapa estratégico diseñado para Multifер Distribuciones, que permitirá transmitir a que todos los empleados comprendan la estrategia y la traduzcan en acciones específicas para contribuir al éxito de la empresa es.

Ilustración N° 53 Mapa estratégico para Multifер

Elaborado por: Dorys Morales

b) El tablero de control.- para Multifер Distribuciones se ha planteado los siguientes indicadores, para la gestión:

- Administrativa
 - Perspectiva de desarrollo y aprendizaje
 - Perspectiva de los procesos internos

- Financiera
 - Perspectiva financiera

- Comercial
 - Perspectiva de los clientes

ADMINISTRATIVO

No.	OBJETIVO	NOMBRE	INDICADOR	MIDE	META		SEMAFORIZACIÓN		
					2012	OTROS AÑOS	NORMAL	ALERTA	MAL
PERSPECTIVA DE DESARROLLO Y APRENDIZAJE							NORMAL	ALERTA	MAL
1	HASTA FINES DEL 2012, LOGRAR QUE LOS EMPLEADOS CONOZCAN EN UN 90% COMO DESARROLLAR EFICIENTEMENTE SUS FUNCIONES, Y LUEGO QUE SU CONOCIMIENTO SEA DE AL MENOS EL 95%.	NIVEL DE CONOCIMIENTO	<u>ACTIVIDADES ASIGNADAS</u> <u>ACTIVIDADES CONOCIDAS</u>	NIVEL DE CONOCIMIENTO DEL TRABAJO QUE REALIZA EL EMPLEADO	0,90	0,95	=>0,95	0,95>;>0,85	<0,85
2	PERMANENTEMENTE, PROMOVER UNA CULTURA DE APRENDIZAJE, CREATIVIDAD, CAMBIO Y ACCIÓN; EN LA CUAL TODAS LAS PERSONAS IDENTIFIQUEN PROBLEMAS Y APORTEN PARA DESARROLLAR SOLUCIONES.	NIVEL DE PARTICIPACIÓN	<u>RECOMENDACIONES IDEAS RECIBIDAS</u> <u>TOTAL DE PROBLEMAS IDENTIFICADOS</u>	GRADO DE PARTICIPACIÓN E INTEGRACIÓN DEL EMPLEADO	0,50	0,50	=>0,50	0,40>;>0,35	<0,35
3		PRODUCTIVIDAD	PRODUCTIVIDAD DEL EMPLEADO	PRODUCTIVIDAD DEL PERSONAL	0,90	0,90	=>0,90	0,90>;>0,80	<0,80
4		COBERTURA INFORMÁTICA	<u>TERMINALES DE RED LOCAL</u> <u>TOTAL DE EMPLEADOS</u>	NIVEL DE DOTACIÓN DE RECURSOS DE TIC	0,50	0,50	=>0,50	0,50>;>0,40	<0,40

Ilustración N° 54 Tablero de control - administrativo

La productividad del empleado se medirá en base a una ficha de desempeño individual

CONCEPTO	CALIFICACION
PUNTUALIDAD	
% DE TRABAJO ASIGNADO	
ACTITUD	
TRABAJO EN EQUIPO	
HONESTIDAD	
1 ES LA MENOR CALIFICACION Y 5 EL VALOR MÁS ALTO	

No.	OBJETIVO	NOMBRE	INDICADOR	MIDE	META		SEMAFORIZACIÓN		
					2012	OTROS AÑOS	NORMAL	ALERTA	MAL
PERSPECTIVA DE LOS PROCESOS INTERNOS							NORMAL	ALERTA	MAL
1	ALCANZAR PARA FINES DEL AÑO 2012, UN RECONOCIMIENTO DE EFICIENCIA DE AL MENOS EL 85%, POR PARTE DE: EMPLEADOS Y PROVEEDORES; Y QUE POSTERIORMENTE ESTE ÍNDICE MANTENGA EN AL MENOS EL 90%.	PERCEPCIÓN DE EFICIENCIA PROVEEDORES Y CLIENTES INTERNOS	<u>PUNTAJE PROMEDIO DE ENCUESTA</u> 25	LA EFICIENCIA DE LA EMPRESA DESDE LA PERSPECTIVA DEL PROVEEDOR Y EL CLIENTE INTERNO.	0,80	0,90	=>0,90	0,90>;>0,70	<0,70
2		CAPACIDAD DE RESPUESTA A QUEJAS	<u>QUEJAS RECIBIDAS DE EMPL/PROV.</u> QUEJAS SOLUCIONADAS	LA CAPACIDAD PARA SOLUCIONAR PROBLEMAS INTERNOS Y DE PROVEEDORES.	0,99	0,99	=>0,99	0,99>;>0,95	<0,95
3	HASTA FINES DEL 2011, IMPLEMENTAR EN TODA SU AMPLITUD (100%), EL SISTEMA SAFI.	AUTOMATIZACIÓN CONTABLE	<u>TRANSACCIONES REGISTRADAS SAFI</u> TOTAL DE TRANSACCIONES GENERADAS	NIVEL DE AUTOMATIZACIÓN CONTABLE DE LA EMPRESA.	1,00	1,00	=1,00	1,00>;>0,95	<0,95

Ilustración N° 55 Tablero de control - administrativo

EMPLEADOS	CALIFICACION
CLIMA INTERNO	
PUNTUALIDAD DE PAGOS	
SOLVENCIA ADMINISTRATIVA	
CUMPLIMIENTO DE EXPECTATIVA	
SATISFACCION ALCANZADA	
1 ES LA MENOR CALIFICACION Y 5 EL VALOR MÁS ALTO	

PROVEEDORES	CALIFICACION
CALIDAD DE ATENCIÓN	
PUNTUALIDAD DE PAGOS	
SOLVENCIA OBSERVADA	
CUMPLIMIENTO DE EXPECTATIVA	
SATISFACCION LCANZADA	
1 ES LA MENOR CALIFICACION Y 5 EL VALOR MÁS ALTO	

SATISFACCIÓN = CALIFICACIÓN DE CUESTIONARIO/ 25 * 100%

COMERCIAL

No.	OBJETIVO	NOMBRE	INDICADOR	MIDE	META		SEMAFORIZACIÓN		
					2012	OTROS AÑOS	NORMAL	ALERTA	MAL
PERSPECTIVA DE LOS CLIENTES							NORMAL	ALERTA	MAL
1	ALCANZAR PARA FINES DEL AÑO 2012, UN RECONOCIMIENTO DE EFICIENCIA POR PARTE DEL CLIENTE, DE AL MENOS EL 85%, Y QUE ESTE ÍNDICE SE INCREMENTE EN UN 2% ANUAL, HASTA LLEGAR A UN VALOR NO MENOR AL 90%.	PERCEPCIÓN DE EFICIENCIA CLIENTES EXTERNOS	<u>CALIFICACION PROMEDIO CUESTIONARIO</u> 25	LA EFICIENCIA DE LA EMPRESA DESDE LA PERSPECTIVA DEL CLIENTE.	0,80	0,90	=>0,95	0,90>;>0,70	<0,70
2		CAPACIDAD DE RESPUESTA A QUEJAS DE CLIENTES	<u>QUEJAS RECIBIDAS DE CLIENTES QUEJAS SOLUCIONADAS</u>	LA CAPACIDAD DE LA EMPRESA PARA SOLVENTAR PROBLEMAS GENERADOS A LOS CLIENTES.	0,99	0,99	=>0,99	0,99>;>0,95	<0,95
3		INCREMENTO DE LA CAPACIDAD DE CAPTACIÓN DE CLIENTES	<u>CLIENTES AÑO n</u> <u>CLIENTES AÑO n-1</u>	NIVEL DE INCREMENTO DE CLIENTES	1,20	1,20	=>1,20	1,20>;>1,10	<1,10

Ilustración N° 56 Tablero de control - comercial

El grado de satisfacción del cliente de Multiferr Distribuciones se medirá mediante la relación:

$$\text{SATISFACCIÓN} = \frac{\text{CALIFICACIÓN DE CUESTIONARIO}}{25} * 100\%$$

CONCEPTO	CALIFICACION
CALIDAD DE SERVICIO	
COSTO	
ATENCIÓN RECIBIDA	
CUMPLIMIENTO DE EXPECTATIVA	
PUNTUALIDAD EN LA ENTREGA	
1 ES LA MENOR CALIFICACION Y 5 EL VALOR MÁS ALTO	

FINANCIERA

No.	OBJETIVO	NOMBRE	INDICADOR	MIDE	META		SEMAFORIZACIÓN		
					2012	OTROS AÑOS	NORMAL	ALERTA	MAL
PERSPECTIVA FINANCIERA							NORMAL	ALERTA	MAL
1		LIQUIDEZ CORRIENTE	$\frac{\text{ACTIVO CORRIENTE}}{\text{PASIVO CORRIENTE}}$	NIVEL DE LIQUIDEZ	1,20	1,25	=>1,25	1,25>;>1,00	<1,00
2		ENDEUDAMIENTO DEL ACTIVO	$\frac{\text{PASIVO TOTAL}}{\text{ACTIVO TOTAL}}$	NIVEL DE ENDEUDAMIENTO	50%	50%	60%>;<50%	50%>;<35%	<35%
3	INCREMENTAR LOS INGRESOS OPERATIVOS POR VENTAS A UNA TASA PROGRESIVA MÍNIMA ANUAL DEL 25%, A PARTIR DEL 2012.	EVOLUCIÓN DE VENTAS	$\frac{\text{VENTAS AÑO } n}{\text{VENTAS AÑO } n-1}$	NIVEL DE INCREMENTO EN VENTAS	1,25	1,25	=>1,25	1,25>;>1,00	<1,00
4		INCREMENTO DE LA CAPACIDAD DE VENTA	$\frac{\text{INVENTARIO PROMEDIO AÑO } n}{\text{INVENTARIO PROMEDIO AÑO } n-1}$	NIVEL DE INCREMENTO EN INVENTARIO	1,25	1,25	=>1,25	1,25>;>1,00	<1,00
5	OBTENER UN RETORNO ADECUADO SOBRE LA INVERSIÓN, QUE NO SEA MENOR AL 20% ANUAL NETO, CORREGIDO POR LA TASA DE INFLACIÓN.	RENDIMIENTO NETO REAL	$\frac{\text{UTILIDAD NETA DEL PERÍODO}}{\text{TOTAL DE ACTIVOS}}$	NIVEL DE RENTABILIDAD REAL DE LA EMPRESA	$0,20 + (Ia/100)$ Ia=INFLACION ANUAL EN %	$0,20 + (Ia/100)$ Ia=INFLACION ANUAL EN %	=>0,20+Ia	0,20+Ia>;>0,20	<0,20
6		RENDIMIENTO ANTES DE COSTOS FIJOS	$\frac{\text{MARGEN DE CONTRIBUCIÓN AÑO } n}{\text{MARGEN DE CONTRIBUCIÓN AÑO } n-1}$	NIVEL DE RENTABILIDAD NO VARIABLE DE LA EMPRESA	1,25	1,25	=>1,25	1,25>;>1,20	<1,20

Ilustración N° 57 Tablero de control - financiero

4.8.2 Beneficios derivados de la aplicación del BSC.

Los beneficios que se generarán para Multifер Distribuciones, como consecuencia de la aplicación del BSC son:

- El BSC generará una imagen detallada de la gestión de la empresa y sus elementos, por lo que se podrán identificar falencias en forma focalizada y de esta forma tomar acciones puntuales para solucionarlas.
- Como el BSC generará mediciones referentes al compromiso y rendimiento de los empleados, cambiará su comportamiento pues las personas al ser y sentirse controladas rinden con mayor eficiencia y eficacia.
- El BSC no solamente será una herramienta de evaluación y control sino que se convertirá en un sistema de alerta, ya que pondrá en evidencia aquellos parámetros que no marchan conforme lo previsto, o se mueven en niveles riesgo.
- El BSC impulsará el desarrollo de una cultura de conocimiento dentro de la
- empresa, pues al haber una cronología de indicadores y comportamientos, la empresa aprenderá cómo comportarse, pues suministrará información de un modo de actuar óptimo para lograr la visión propuesta.

RONOGRAMA Y PLAN DE IMPLEMENTACIÓN DE LA ESTRATEGIA																															
No.	ACTIVIDAD	RESPONSABLE	MES 1				MES 2				MES 3				MES 4				MES 5				MES 6								
			1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4					
1	DIRECCIONAMIENTO ESTRATEGICO	GERENCIA	-																												
2	ESTRUCTURA ORGANIZATIVA	GERENCIA	-																												
3	ESTRUCTURACIÓN DE RED DE ÁREA LOCAL (LAN)	GERENCIA Y ASESOR EXTERNO	300USD																												
4	ADQUISICIÓN DEL SISTEMA CONTABLE	GERENCIA Y CONTADOR		1200 USD.																											
5	CAPACITACIÓN DEL PERSONAL EN SAFI	ASESOR EXTERNO Y PERSONAL					200 USD.																								
6	IMPLEMENTACIÓN SAFI	CONTABILIDAD					400 USD.																								
7	PARÁMETROS FINANCIERO CONTABLES	GERENCIA Y CONTADOR					-																								
8	DESOLLO DEL SITIO WEB	GERENCIA Y ASESOR EXTERNO					300 USD.																								
9	CAMPAÑAS DE PUBLICIDAD DIRECTA.	GERENCIA Y ASESOR EXTERNO													400 USD.																
10	IMPLEMENTACIÓN DEL BSC	GERENCIA					-																								
			1500				600				366,67				133,33				133,33				66,67				2800				
			MES 1				MES 2				MES 3				MES 4				MES 5				MES 6								
			1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	

Ilustración N° 58 Cronograma

Elaborado por: Dorys Morales

CAPÍTULO 5: CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

- 1. Relativas a la problematización.-** el problema originalmente identificado fue confirmado una vez terminado el diagnóstico (capítulo 3) donde se despertó la necesidad de una verdadera reingeniería total a la organización.
- 2. Referente a los objetivos de la investigación.-** se concluye que es indispensable la implementación de un sistema financiero contable para el control de los ingresos y egresos de efectivos y mercaderías de la empresa.
- 3. Concerniente a la idea a defender.-** la idea a defender fue “Sí se diseña un modelo de gestión administrativa, financiera y comercial, entonces logramos el control de inventarios y de la contabilidad de la empresa, permitiendo tomar decisiones acertadas y conociendo la información de manera oportuna confiable y segura”. Con el diseño de la solución realizada en el (capítulo 4) lograremos cumplir el tema investigativo el mismo que constituye un significativo aporte para la nueva era de la empresa Multifер.
- 4. Inherente al marco teórico.-** la teoría que se decidió para esta investigación tributa directamente para focalizar, diagnosticar la organización y diseñar un modelo de gestión creativa, de costos no

impactantes y de fácil aplicación, si los propietarios deciden ajustarse a los mismos.

- 5. Relacionadas con el diagnóstico.-** la investigación realizada en la tesis desde la perspectiva legal, humana, administrativa, financiera y tecnológica, considera los factores internos y externos permite detectar con objetividad el verdadero problema de la empresa el mismo que demanda urgentes soluciones.
- 6. Referente a la propuesta.-** el diseño de el modelo de gestión, fundamentado en la planificación estratégica y el uso de herramientas de Balanced Score Card, así como de instrumentos administrativos permite estructurar un modelo diseñado a la medida de la organización, el mismo que tiene la suficiente elasticidad para que la empresa crezca agresivamente sin necesidad de cambiar el modelo propuesto.

5.2. RECOMENDACIONES

1. Aprobar el plan propuesto en esta investigación.
2. Asignar los recursos humanos, financieros y materiales para su implementación.
3. Implementar progresivamente el plan propuesto de acuerdo a la siguiente metodología:

ACTIVIDAD
DIRECCIONAMIENTO ESTRATEGICO
ESTRUCTURA ORGANIZATIVA
ESTRUCTURACIÓN DE RED DE ÁREA LOCAL (LAN)
ADQUISICIÓN DEL SISTEMA CONTABLE SAFI
CAPACITACIÓN DEL PERSONAL EN SAFI
IMPLEMENTACIÓN SAFI
PARÁMETROS FINANCIERO CONTABLES
DESOLLO DEL SITIO WEB
CAMPAÑAS DE PUBLICIDAD DIRECTA.
IMPLEMENTACIÓN DEL BSC

MES 1				MES 2				MES 3				MES 4				MES 5				MES 6					
1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4		
-																									
-																									
300USD																									
1200 USD.																									
				200 USD.																					
				400 USD.																					
				-																					
				300 USD.																					
								400 USD.																	
				-																					

Ilustración N° 59 Tiempo de implementación

Bibliografía

Chiavenato, I. (1993). *Iniciación a la organización y técnica comercial*. México, D.F.: Mc Graw-Hill.

Dominguez, J. M. *Economía, legislación y administración de empresas*. Universidad de Murcia.

Elio, R. d. (2003). *Introducción a la Administración de Organizaciones*. Maktub.

Enrique, F. (2004). *Organización de Empresas pag 79-86*. Mc Graw Hill.

espejo, L. F. *Mercadotecnia*. Mc Graw-Hill pag-84.

F.L., S. P. (2006). *La empresa es su Resultado*.

Gema Campiña, M. J. *Empresa y Administración*. España: Editex.

Gordillo, L. (1960). *El derecho del trabajador al alcance de los trabajadores*.

Kloter, P. *Dirección de Mercadotecnia*. Prentice Hall pag-11.

Ma Eugenia Caldas, R. C. *Emprsa e Iniciativa emprendedora*. Es

Norton, R. K. *The Balance Scorecard*. Harvard Business.

Planeación Financiera de la empresa moderna. (s.f.). 39.

Planificación Estratégica de mercado. (s.f.).

Romero, R. *Marketing*. Palmir E.I.R.L. pag-55

Webgrafía

<http://www.3w3search.com/edu/mer/es/gmerck>

<http://www.gestiopolis.com/recursos/>

[http://elprisma.com/apunte/administración de empresas](http://elprisma.com/apunte/administración%20de%20empresas)

Universidad Internacional del Ecuador

<http://www.elprisma.com>

Finanzas y Bolsa. (2007). *el sobre de los blog* .

<http://gerenciaynegocios.com>

<http://www.gerencie.com/sistema-dupont.html>

<http://www.gestionyadministracion.com/finanzas/concepto-de-finanzax.html>

www.gestiopolis.com/recursos/documentos/

<http://www.gestiopolis.com/canales/financiera/articulos>

<http://www.bjnasesores.com/Metrategico.html>

<http://www.wikilearning.com/organigramas>

<http://es.wikipedia.org>

Normas Legales

Código de trabajo . (2008). Quito.

Código tributario. Quito.

Anexos

El código de trabajo ecuatoriano consta de 4 libros que los podemos describirlos así:

CODIGO TRIBUTARIO ECUATORIANO

LIBRO PRIMERO: “DE LO SUSTANTIVO TRIBUTARIO”:

- Se desarrollan en este Libro, en tres Títulos, las siguientes materias:

TÍTULO I.- “Disposiciones Fundamentales”, que son a nuestro entender los principios normativos más relevantes del orden tributario, de especial jerarquía y valor, que bien podrían estimarse como preceptos de un Derecho Constitucional Tributario (reserva de Ley, supremacía de la Ley Tributaria, interpretación, plazos, etc.)

TÍTULO II.-“De la Obligación Tributaria”, materia específica de este Cuerpo Legal, que es desenvuelta en los Capítulos siguientes:

- I. Disposiciones Generales;
- II. Nacimiento y Exigibilidad de la Obligación Tributaria; exigibilidad y estipulaciones con terceros
- III. De los Intereses; a los sujetos activo y pasivo
- IV. De los Sujetos; activo, pasivo, responsable por representación o como adquirente o sucesor
- V. De las Exenciones; o exoneraciones, alcance y modificación
- VI. De la Extinción de la Obligación Tributaria; solución de pago, compensación, confusión, remisión y prescripción de la acción de cobro
- VII. De los Privilegios del Crédito Tributario; privilegio y prelación
- VIII. Del Domicilio Tributario, se refiere al lugar de residencia habitual o donde ejerzan sus actividades económicas.

TÍTULO III.- “De la Administración Tributaria”, que se despliega en dos Capítulos del siguiente contenido:

- I. De los Órganos; administración tributaria central, seccional y de excepción

- II. De las Atribuciones y Deberes. Facultades de la administración tributaria, facultad determinadora, resolutive, sancionadora y recaudadora

LIBRO SEGUNDO: “DE LOS PROCEDIMIENTOS TRIBUTARIOS”:

Contiene la necesaria parte adjetiva de aplicación del Derecho sustantivo, en dos Títulos que tratan:

TÍTULO I. “Del Procedimiento Administrativo Tributario”, que a su vez se desdobra en capítulos titulados:

- I. Normas Generales;
- II. De la Determinación; actos provenientes de los sujetos pasivos y de la administración tributaria encaminados a declarar un tributo, forma, caducidad, e interrupción de la caducidad.
- III. De los Deberes Formales del Contribuyente o Responsable; puntos claros que debe seguir el responsable de la actividad tributaria
- IV. De los Deberes de la Administración; causas en las que se hace responsable la autoridad tributaria y las multas respectivas a los funcionarios que no acatan.
- V. De la Notificación, distintas maneras de hacer conocer a una persona un acto o resolución administrativa.

TÍTULO II. “De las Reclamaciones, Consultas y Recursos Administrativos”, desenvuelto en cinco Capítulos que se titulan:

- I. De las Reclamaciones; motivos y formas de presentar una reclamación a la autoridad competente.
- II. De la sustanciación; la forma de conducir un asunto por el medio legal hasta llegar a su solución con la ayuda de informes, pruebas y su resolución
- III. De las Consultas; no interfieren en las responsabilidades que el sujeto pasivo tiene con la administración tributaria, si resultará a favor se hará después la corrección
- IV. De los Recursos Administrativos; normas generales invalidez de actos administrativos, quejas ante el superior; del recurso de revisión, causales y trámites.

- V. del procedimiento Administrativo de Ejecución, se inicia con la emisión y la posterior notificación del título de crédito sienta las bases legales para evitar la ejecución de coactiva; el embargo, tercerías, del remate, subasta, excepciones.

LIBRO TERCERO: “DEL PROCEDIMIENTO CONTENCIOSO”:

- Trata en tres Títulos las siguientes materias: 7

TÍTULO I.- “De la Jurisdicción Contencioso-Tributaria”, materia necesaria del Código, que en esencia consagra el Control de la Legalidad y el Órgano Jurisdiccional autónomo que lo ha de ejercer en tutela del Orden y seguridad jurídica, se ocupa en Capítulos de la siguiente temática:

- I. Normas Generales; II. Del Tribunal Fiscal, cuyo nombre no se ha juzgado ni juzga susceptible de cambio por el imperativo de mantener el liderato de su creación en Sudamérica; III. De las Atribuciones (Del Pleno, Presidente, Salas); y, IV. De la Competencia del Tribunal Fiscal.

TÍTULO II. “De la sustanciación ante el Tribunal Fiscal”, contiene normas adjetivas y procedimientos en Capítulos denominados:

- I. Normas Generales; II. Del Trámite de las Acciones, que a su vez se fracciona en Secciones para abordar todos los momentos e incidencias de la tramitación procesal, desde la demanda hasta la sentencia; III. Del Trámite de las Excepciones; IV. Del Trámite de las Tercerías Excluyentes; V. Del Pago por Consignación; VI. Del Trámite de las Apelaciones; VII. Del Recurso de Queja; y, VIII. Del Pago Indebido.

TÍTULO III. “Del Recurso de Casación”, cuya inserción en el Código Tributario es innovación que se inspira en el afán de alcanzar la máxima seguridad y certeza en la Administración de la Justicia Contencioso-Tributaria.

LIBRO CUARTO: “DEL ILÍCITO TRIBUTARIO”:

- Se ocupa en tres Títulos de la materia que se desarrolla en los Capítulos siguientes:

TÍTULO I. “Disposiciones Fundamentales”:

Capítulo I. Normas Generales; Cap. II. De las Infracciones Tributarias en General; Cap. III. De la Responsabilidad; Cap. IV. De las Sanciones; Cap. V. De la Extinción de las Acciones y de las Penas.

TÍTULO II. “De las Infracciones Tributarias en Particular”:

Cap. I. Del Contrabando; Cap. II. De la Defraudación; Cap. III. De las Contravenciones; Cap. IV. De las Faltas Reglamentarias.

TÍTULO III. “Del Procedimiento Penal Tributario”.

Cap. I. De la Jurisdicción y Competencia en caso de Delitos; Cap. II. De la Acción Penal Tributaria (Sección 1ª. Normas Generales; Sección 2ª. de la Denuncia); Cap. III. Del Sumario; Cap. IV. De los Recursos y Consultas; Cap. V. Trámite de los Recursos; Cap. VI. Del Procedimiento en materia de 8

Contravenciones y Faltas Reglamentarias (Sección 1ª. de las Contravenciones; Sección 2ª. Del Procedimiento respecto a Faltas Reglamentarias).

Artículos Finales.- Transitorias.

El sumario expuesto descubre varias innovaciones que la Comisión ha creído del caso introducir, entre las que caben destacarse como principales las que inciden en el ordenamiento de los reclamos administrativos y en la etapa jurisdiccional.

En la concepción estructural del Código y en todo su articulado, la Comisión siempre ha considerado principios que se estiman cardinales en el Estado Moderno, tales como el concepto de Estado de Derecho, de Seguridad Jurídica y del Control de la Actividad Administrativa.

CUESTIONARIO PARA EVALUAR LA GESTIÓN FINANCIERA

CONTABLE

DE MULTIFER DISTRIBUCIONES

AMBIENTE INTERNO	Si	No	N/A	Pond.	Calific.	Obs.
¿Para desarrollar las actividades contables, se cuenta con procedimientos claramente establecidos?						
¿El personal cuenta con tareas plenamente identificadas en un manual?						
¿Existe una adecuada separación de funciones, del personal de esta área?						
¿Es satisfactorio el desarrollo de cada actividad de esta área?						
ESTABLECIMIENTO DE OBJETIVOS						
¿Conoce los objetivos de la empresa?						
¿Cuenta el personal que labora en esta área con el documento de normas en el que se deben regir?						
¿Se establecen metas y objetivos para alcanzarlos?						
¿Se evalúa el trabajo realizado y el grado de logro de objetivos?						
IDENTIFICACIÓN DE EVENTOS						
¿Existe una coordinación efectiva para el proceso contable?						
¿Se cuenta con tarifarios para costear los productos y servicios solicitados?						
¿Quién elabora las proformas?						
EVALUACIÓN DE RIESGOS						
¿Cuenta con un sistema computarizado para la gestión contable?						
¿La operatividad contable, considera el marco legal y tributario vigente?						
¿Los procedimientos de gestión se siguen según normas internas y son los adecuados?						

RESPUESTAS DE RIESGOS						
¿Se aplican los correctivos necesarios en el caso de detección de errores en el área?						
¿Se elaboraron planes de acción para contrarrestar tales errores?						
ACTIVIDADES DE CONTROL						
¿Se dispone de una base de disposiciones para la emisión de cheques?						
¿Se comprueba la funcionalidad de disposiciones en la gestión del área?						
¿Se revisa periódicamente los estados de cuenta de clientes y proveedores?						
¿Se lleva registro de las transacciones y documentos de respaldo?						
INFORMACION Y COMUNICACIÓN						
¿El personal cuenta con información de los procedimientos y cambios efectuados en las normas y políticas relacionadas a contabilidad y finanzas?						
¿El personal de esta área mantiene comunicación con el resto de la empresa, respecto a la operatividad contable?						
SUPERVISIÓN						
¿Existe el suficiente supervisión y control tanto en la estructura organizacional como en las funciones de los empleados en el manejo de documentos como reporte, informes, tareas que se realiza en contabilidad?						
PONDERACION TOTAL						

Elaborado por: Dorys Morales