
1

FACULTAD DE CIENCIAS ECONÓMICO

EMPRESARIALES Y HUMANAS

ESCUELA PROFESIONAL DE ADMINISTRACIÓN DE

NEGOCIOS

PROPUESTA DE UN PLAN ESTRATÉGICO PARA LA

EMPRESA COMERCIAL TEJADA AREQUIPA 2019 ï 2022

Presentado por:

Madeleine Jacqueline Tejada Carbajal

Trabajo de suficiencia profesional para optar
el título de:

LICENCIADO EN ADMINISTRACIÓN DE
NEGOCIOS

Asesor: MBA Jeanmarco Villegas Álvarez

Arequipa ï 2019

i

DEDICATORIA

A mis padres Jacqueline y Juan

Carlos, por inspirarme a conseguir

las metas que voy trazando a lo

largo de mi vida.

A mis abuelitos, quienes están

muy orgullosos de este paso y

bendicen mis pasos día a día.

Madeleine Tejada Carbajal

ii

AGRADECIMIENTOS

A mis padres, quienes a lo largo

de mi desarrollo profesional han

brindado su apoyo incondicional.

Al asesor quién brindó su entero

apoyo en la elaboración de este

trabajo de suficiencia.

A la empresa que permitió

acceder a la información para la

elaboración del presente trabajo

de suficiencia.

iii

RESUMEN

El presente trabajo de suficiencia propone un plan estratégico para una

empresa que se encarga de la comercialización de autopartes para vehículos.

Para lograr el desarrollo del presente plan se tomó como base la estructura

propuesta por Fernando DôAlessio en el a¶o 2008 en el libro ñEl Proceso

Estrat®gico, un enfoque de gerenciaò. Siendo el objetivo de la investigación

desarrollar la propuesta de plan estratégico para la empresa de estudio, así

mismo se consideró un diseño no experimental de corte transversal.

La empresa Comercial Tejada tiene como objetivo posicionarse como una de

las empresas principales de comercialización de autopartes en el mercado

Arequipeño y del sur peruano, con ello lograr la sostenibilidad económica del

negocio. Por ello la propuesta de este plan estratégico va enfocado a la

consecución de dichos objetivos.

La empresa no cuenta con una visión definida, por ello en el presente plan

estratégico se propone una visión que marca el futuro de lo que la empresa

espera a lo largo de su operación. Adicional a ello, se analizó el entorno externo

e interno para generar las matrices MEFE, MEFI, FODA, IE, Modelo Canvas y

Balanced Score Card, estas matrices permiten identificar las estrategias que se

adecuarán al plan estratégico y su implementación según la situación actual de

la empresa. A lo cual se llegó a la conclusión de proponer estrategias como

ampliar el nicho de mercado y la cantidad de clientes de acuerdo a sus

volúmenes de compra, mejorar la presentación del producto estableciendo un

plan de importaciones, entre otras que se desarrollan en un periodo de tres años

con una inversión de S/. 40917.2

Palabras Clave: Plan estratégico, objetivos, visión, misión, estrategias,

comercialización, sector automotriz.

iv

ABSTRACT

This sufficiency work proposes a strategic plan for a company that is

responsible for the marketing of auto parts for vehicles. To achieve the

development of this plan, the structure proposed by Fernando DôAlessio in 2008

was taken as a basis in the book ñThe Strategic Process, a management

approachò. Since the objective of the research was to develop the proposal for

a strategic plan for the study company, it was also considered a non-

experimental cross-sectional design.

The Commercial Tejada company aims to position itself as one of the main

auto parts marketing companies in the Arequipeño and southern Peruvian

market, thereby achieving the economic sustainability of the business.

Therefore, the proposal of this strategic plan is focused on achieving these

objectives.

The company does not have a defined vision, therefore in this strategic plan

a vision is proposed that marks the future of what the company expects

throughout its operation. Additionally, the external and internal environment was

analyzed to generate the MEFE, MEFI, SWOT, IE, Canvas Model and Balanced

Score Card matrices, these matrices allow to identify the strategies that will

adapt to the strategic plan and its implementation according to the current

situation of the company. To which it was concluded to propose strategies such

as expanding the market niche and the number of customers according to their

purchase volumes, improving the presentation of the product by establishing an

import plan, among others that are developed in a period of three years with an

investment of S /. 40917.2

Keywords: Strategic plan, objectives, vision, mission, strategies, marketing,

automotive sector.

v

ÍNDICE GENERAL

DEDICATORIA ... i

AGRADECIMIENTOS ...ii

RESUMEN .. iii

ABSTRACT .. iv

ÍNDICE GENERAL ... v

INTRODUCCIÓN ... xi

CAPÍTULO I ... 1

PLANTEAMIENTO DEL ESTUDIO ... 1

1. Planteamiento del Problema .. 2

1.1. Descripción del Problema ... 2

1.2. Formulación de preguntas .. 4

1.2.1. Pregunta Principal ... 4

1.2.2. Preguntas Específicas ... 4

1.3. Formulación de Objetivos ... 5

1.3.1. Objetivo Principal .. 5

1.3.2. Objetivos Específicos .. 5

1.4. Justificación ... 5

1.5. Limitaciones de la investigación ... 7

CAPÍTULO II .. 9

MARCO DE REFERENCIA ... 9

1. Antecedentes .. 10

1.1. Antecedentes locales ... 10

1.2. Antecedentes nacionales .. 12

1.3. Antecedentes internacionales ... 13

2. Marco o base teórica .. 14

2.1. Marco Conceptual: .. 14

2.2. Estrategia .. 16

2.2.1. Historia de la estrategia ... 16

2.2.2. Clasificación de la estrategia ... 18

2.3. El proceso estratégico ... 18

2.3.1. Características del proceso estratégico ... 20

2.3.2. Objetivos del proceso estratégico .. 20

2.3.3. Etapas del proceso estratégico ... 22

vi

2.4. Administración estratégica: ... 23

2.5. Planeamiento Estratégico: .. 24

2.5.1. Definición... 24

2.5.2. Importancia ... 24

2.5.3. Estructura .. 24

2.5.4. Evaluación Externa ... 27

2.5.5. Evaluación Interna ... 32

2.5.6. La estrategia y sus tipos: ... 34

2.5.7. Formulación y Planeamiento: Decisión y elección de estrategias 40

2.6. Entidades involucradas en el Mercado Automotriz en el Perú 52

2.6.1. Asociación de representantes automotrices del Perú (ARAPER).......... 52

2.6.2. Asociación Automotriz del Perú (AAP) ... 52

2.6.3. Superintendencia Nacional de Registros Públicos (SUNARP) 52

2.6.4. Cámara de Comercio de Arequipa (CCA) ... 53

2.6.5. Superintendencia Nacional de Aduanas y Administración Tributaria

(SUNAT) ... 53

2.6.6. Instituto Nacional de la Defensa de la competencia y de la Protección

de la Propiedad Intelectual (INDECOPI) .. 53

CAPÍTULO III ... 54

METODOLOGÍA DE LA INVESTIGACIÓN .. 54

1. Aspectos Metodológicos ... 55

1.1. Tipo de estudio o alcance de la investigación .. 55

1.2. Diseño de la investigación .. 55

1.3. Método de la investigación ... 55

1.4. Fuentes .. 56

1.5. Población y muestra ... 56

1.6. Técnicas e instrumentos ... 56

1.7. Recolección, procesamiento y tratamiento de la información 57

CAPÍTULO IV .. 58

DIAGNÓSTICO DE LA SITUACIÓN ACTUAL .. 58

1. Análisis externo ... 59

1.1. PESTEL .. 59

1.1.1. Fuerzas políticas: .. 59

1.1.2. Fuerzas económicas ... 63

1.1.3. Fuerzas Sociales ... 70

1.1.4. Fuerzas tecnológicas ... 73

vii

1.1.5. Fuerzas ecológicas ... 74

1.1.6. Fuerzas legales .. 75

1.2. Análisis de Porter .. 76

1.2.1. Poder de negociación de los clientes .. 76

1.2.2. Poder de negociación de los competidores... 77

1.2.3. Poder de negociación de los potenciales nuevos competidores 77

1.2.4. Poder de negociación de los proveedores ... 78

1.2.5. Poder de negociación de los productos sustitutos 78

1.3. Naturaleza y estructura del mercado ... 79

1.3.1. Ciclo de vida ... 79

1.3.2. Los clientes ... 79

1.3.3. Competidores ... 80

1.3.4. Proveedores .. 80

1.3.5. Potenciales nuevos competidores ... 82

1.3.6. Productos sustitutos .. 83

1.4. MEFE hacer un listado de cada oportunidad y amenazas, 84

2. Análisis interno .. 86

2.1. Análisis AMOFHIT ... 86

2.1.1. Administración y Gerencia ... 86

2.1.2. Marketing y Ventas ... 88

2.1.3. Operaciones, logística e infraestructura ... 91

2.1.4. Finanzas ... 92

2.1.5. Recursos Humanos .. 93

2.1.6. Sistema de Información y comunicaciones ... 94

2.1.7. Tecnologías, investigación y desarrollo ... 95

2.2. Visioning .. 95

2.3. MEFI .. 97

3. Desarrollo matricial... 99

3.1. Matriz Interna ï Externa (IE) ... 99

4. FODA .. 99

CAPÍTULO V .. 103

PROPUESTA DE PLAN ESTRATÉGICO .. 103

1. Modelo CANVAS .. 104

2. Balance Score Card .. 105

3. Estrategias .. 109

4. Tácticas .. 110

viii

5. Actividades ... 112

6. Cronograma .. 117

7. Presupuesto .. 121

CAPÍTULO VI .. 126

CONCLUSIONES Y RECOMENDACIONES ... 126

CONCLUSIONES .. 127

RECOMENDACIONES .. 129

Bibliografía .. 130

ix

Índice figuras

Figura 1 5P de la Estrategia

Figura 2 Clasificación de la estrategia

Figura 3 Características del proceso estratégico

Figura 4 Etapas del proceso estratégico

Figura 5 Características de la visión

Figura 6 Características de la misión

Figura 7 Características de los factores externos

Figura 8 Fuerzas de Porter

Figura 9 Tipos de estrategias de integración

Figura 10 Tipos de estrategias intensivas

Figura 11 Tipos de estrategias de diversificación

Figura 12 Tipos de estrategias defensivas

Figura 13 Estrategias de Michael Porter

Figura 14 Tipos de estrategias FODA

Figura 15 Matriz PEYEA

Figura 16 Matriz BCG

Figura 17 Matriz Interna - Externa

Figura 18 Matriz de la Gran Estrategia

Figura 19 Matriz de Decisión

Figura 20 Matriz Cuantitativa del Planeamiento Estratégico

Figura 21 Pasos para elaborar la MCPE

Figura 22 Matriz Ética

Figura 23 Parches

Figura 24 Focos

Figura 25 Ingresos tributarios netos 2014 - 2018

Figura 26 Impuesto Selectivo al consumo 2014 - 2018

Figura 27 Producto Bruto Interno 2010 - 2018

Figura 28 Producto Bruto Interno 2010 - 2018 Arequipa

Figura 29 Inflación Mensual

Figura 30 Tipo de Cambio

Figura 31 Importaciones por el Puerto de Matarani

Figura 32 Parque Automotor en el Perú

Figura 33 Expectativa neta de empleo en Arequipa

Figura 34 Distribución de personas según nivel socioeconómico

Figura 35 Matriz BCG

Figura 36 Organigrama Comercial Tejada

Figura 37 Distribución del personal de Comercial Tejada

Figura 38 Resumen Balance General Comercial Tejada 2018

Figura 39 Resumen de Estado de Resultados Comercial Tejada 2018

Figura 40 Matriz Interna - Externa

Figura 41 Matriz FODA

x

Figura 42 Modelo Canvas

Figura 43 Balanced Score Card

Índice Tablas

Tabla 1 Competidores Comercial Tejada

Tabla 2 Proveedores Comercial Tejada

Tabla 3 Matriz de Diagnostico Externo

Tabla 4 Priorización de factores MEFE

Tabla 5 Matriz de Diagnostico Interno

Tabla 6 Priorización de factores MEFI

Tabla 7 Matriz de Objetivos Estratégicos

Tabla 8 Estrategias FODA

Tabla 9 Tácticas de la estrategia

Tabla 10 Planes de Acción

Tabla 11 Cronograma de actividades

Tabla 12 Presupuesto de actividades

xi

INTRODUCCIÓN

Comercial Tejada, es una pequeña empresa familiar dedicada a la

importación y comercialización de autopartes para vehículos livianos y de carga

pesada, entre sus principales productos que tienen una alta rotación están los

parches para llanta, focos, carbones de arrancador y alternador y filtros de

gasolina y aire. Cuenta con operaciones en el Sur del país, centrando sus

operaciones en la ciudad de Arequipa, donde debe potenciar su fuerza de

ventas y ordenar sus procesos de importación e imagen de sus productos.

Actualmente la empresa cuenta con una ligera estabilidad económica, pero no

cuenta con una proyección de ventas y estrategias a futuro, por ello este trabajo

de suficiencia busca generar una dirección para la mejora de la empresa.

La elaboración de un plan estratégico es importante para el desarrollo de una

empresa, sin considerar el tamaño o rubro al que se dedique. Este plan,

proporciona un mayor conocimiento y control de la situación en la que Comercial

Tejada se encuentra, este plan propone una visión para que la empresa tenga

claro el camino a donde debe llegar y deben primar las actividades que se

deben realizar para lograr la consecución del objetivo principal y los objetivos

específicos, estos objetivos deben ser SMART, medibles y alcanzables en el

tiempo. La identificación de objetivos demandará la generación de estrategias

que logren la consecución de los mismos.

Este trabajo de suficiencia considera el desarrollo de cinco capítulos:

Planteamiento del estudio, es el primer capítulo en el cual se establece el

objetivo general de la investigación y sus objetivos específicos.

Marco de Referencia, se ha denominado al segundo capítulo donde se

evalúan los antecedentes de la empresa y su entorno, desarrolla los conceptos

teóricos del plan estratégico.

El tercer capítulo titulado Metodología de la investigación, es donde se

determina el diseño y la metodología que debe usar el presente trabajo de

suficiencia. Mientras que diagnóstico de la situación actual se ha denominado

xii

al cuarto capítulo, en el que se desarrolla el análisis externo a través de las

herramientas PESTEL y PORTER. Adicional a ello se desarrolla el análisis

interno a través de un análisis FODA de la empresa.

En el quinto capítulo: Propuesta de plan estratégico se han desarrollado las

herramientas de evaluación y priorización de estrategias como el modelo

Canvas, el Balaced Score Card, la definición de estrategias, tácticas, planes de

acción y cronograma en el que se debe implementar cada estrategia.

Finalmente, el sexto capitulo hace referencia a las conclusiones y

recomendaciones se genera la respuesta a los objetivos planteados en el

trabajo de suficiencia agregando las recomendaciones que se le brindan a la

empresa.

1

CAPÍTULO I

PLANTEAMIENTO DEL ESTUDIO

2

1. Planteamiento del Problema

1.1. Descripción del Problema

En nuestro país existe la tendencia al alza de la demanda del sector

transporte ya sea aéreo, marítimo o terrestre. Según lo señalado por el

Banco Central de Reserva (BCR) y el Instituto Nacional de Estadística e

Informática (INEI), el Producto Bruto Interno (PBI) del sector transporte a lo

largo del periodo desde el año 2004 al año 2017, ñel PBI ha logrado una

variación porcentual promedio de 4.86%ò. (Banco Central de Reserva del

Perú, 2013, párr. 1) La venta de vehículos tanto livianos como pesados ha

crecido para fines del año 2017 debido a la renovación, incorporación de

nuevos modelos y las facilidades crediticias para adquirir un vehiculo. En el

año 2016 se ve el incremento del parque automotor por la cantidad de

habitantes por vehículo. Desde el año 2003 en el Perú de cada 20 habitantes,

01 de ellos contaba con un vehículo, esta brecha al año 2016 se ha reducido

a 11 habitantes por vehículo. (INEI, Compendio Estadístico Perú, 2014). Este

es un gran indicador positivo para el sector automotriz, ya que año a año

debe incrementarse en la población.

Al ver que el parque automotor va en crecimiento y en renovación, es una

gran oportunidad para que Comercial Tejada pueda aprovechar y ampliar su

línea de productos. Puesto que la demanda de autopartes siempre va a estar

vigente, es un rubro que está en constante crecimiento y mejora. La empresa

señalada es una mediana empresa dedicada a la importación y

comercialización de autopartes en la zona sur del país, en ciudades como

Arequipa, Cusco, Madre de Dios, Puno, Tacna y Moquegua. Por lo cual,

Comercial Tejada cuenta con una ventaja competitiva, la cual si es bien

explotada, puede llegar a liderar el mercado de autopartes y repuestos en el

Sur del país.

La empresa Comercial Tejada no cuenta con objetivos claros tanto a corto

como mediano plazo, a su vez no cuenta con un modelo de negocio

establecido ya que se comercializan productos de diversas líneas, por ello la

3

operación de la empresa es desordenada, no se orienta a una sola línea de

productos y por ende no puede expandirse para generar mayores utilidades.

Es necesario desarrollar un visioning estratégico, se propone realizar la

elaboración de un plan estratégico y así definir sus objetivos, estrategias

para incrementar su valor y lograr la diferenciación frente a sus

competidores.

Se ha acompañado a la empresa por un periodo de 03 meses para

comprender el tipo de trabajo y organización con la que cuenta Comercial

Tejada, actualmente la cartera de clientes de comercial Tejada es de

aproximadamente 100 clientes, los cuales tienen una compra mínima

promedio de S/. 300.00 mensuales, además se tiene un pequeño grupo de

20 clientes que compran grandes volúmenes como promedio de compra S/.

4000.00. La relación que guarda Comercial Tejada con sus clientes es a

través de canales mayoristas, puesto que Comercial Tejada distribuye a

talleres mecánicos y de reparación, más no vende sus productos al

consumidor final.

Este acompañamiento ha ayudado a destacar dos situaciones

preocupantes en la operatividad de la empresa.

Á Deficiente distribución de mercadería a puntos de venta: este problema

se debe a que no están alineadas las rutas de distribución y el control de

stocks que maneja la empresa. No se tiene un seguimiento recurrente a

los clientes con su control y manejo de inventarios.

Á Demanda insatisfecha: Al no contar con un control de inventarios y una

reposición de stocks más eficaz no se logra cubrir en su totalidad al

mercado, esto viene siendo generado por la demora en toma de pedidos,

el tiempo de importación de los mismos. Actualmente la empresa no

cuenta con un cronograma donde pueda plasmar lo tiempos de demora

de cada línea importada desde el país de fabricación hacia el Perú y

posteriormente el punto de venta.

4

Se considera que una buena parte de las limitaciones y deficiencias en la

gestión de la organización se dan por la falta de una visión estratégica a largo

plazo y de la implementación de objetivos y estrategias, la cual debería estar

esquematizada a través de un plan estratégico, con la finalidad de lograr el

desarrollo sostenible y rentable de la empresa a lo largo del tiempo.

1.2. Formulación de preguntas

1.2.1. Pregunta Principal

¿Cómo será la propuesta de un plan estratégico para la empresa

Comercial Tejada entre los años 2019 y 2022?

1.2.2. Preguntas Específicas

Á ¿Cuál es el diagnóstico situacional para la empresa Comercial

Tejada?

Á ¿Cuáles son los objetivos de corto y largo plazo para la empresa

Comercial Tejada?

Á ¿Cuáles son las estrategias para la empresa Comercial Tejada?

Á ¿Cuánto tiempo tomará la implementación del plan estratégico?

Á ¿Cuáles son los planes de acción que se deberán proponer a

Comercial Tejada?

Á ¿Cuál es el presupuesto que se requiere para la implementación del

plan estratégico?

5

1.3. Formulación de Objetivos

1.3.1. Objetivo Principal

Á Proponer un plan estratégico para que la empresa Comercial Tejada

pueda aprovechar la oportunidad de crecimiento del mercado para

los años 2019 ï 2022.

1.3.2. Objetivos Específicos

Á Elaborar un diagnóstico situacional para la empresa Comercial

Tejada.

Á Determinar los objetivos de corto y largo plazo para la empresa

Comercial Tejada.

Á Diseñar las estrategias para la empresa Comercial Tejada.

Á Definir el tiempo que tomará la implementación del plan estratégico,

después de su elaboración.

Á Diseñar los planes de acción que Comercial Tejada debe seguir para

lograr sus objetivos

Á Establecer el presupuesto que requiere implementar el plan

estratégico en la empresa Comercial Tejada.

1.4. Justificación

Este trabajo busca generar un plan estratégico para la empresa Comercial

Tejada y puede justificarse en los siguientes aspectos:

Á Personal

6

Gracias a esta investigación se logra aplicar los conocimientos

adquiridos en la Universidad Católica San Pablo, para poder realizar el

planeamiento estratégico eficiente que pueda responder los objetivos,

genere estrategias y desarrolle la misión y visión de la empresa a

investigar dedicada al rubro automotriz. El objetivo personal de este

plan estratégico es sugerir algunas herramientas que logren un cambio

en la empresa. Por esta razón lograr la implementación del plan

estratégico es una manera tangible de poner en práctica los

conocimientos que la Universidad ha impartido en la autora del

presente documento.

Á Práctica

El plan estratégico propuesta aporta a la generación de objetivos a

mediano y largo plazo para el desarrollo económico y organizacional

de la empresa. Ello a través de las estrategias propuestas, las cuales,

de implementarse en la empresa, generará una mejora considerable en

su desarrollo organizacional con enfoque en el personal de venta, así

como el plan de importaciones que amplía la línea de productos

ofertados, ampliando el nicho de mercado al que se enfoca la empresa.

Á Social

El presente plan estratégico, puede ser de utilidad para que las

empresas que están iniciando o mejorando sus operaciones puedan

tener un mejor manejo de su personal, logrando que incrementen su

productividad y la motivación en ellos sea algo más que incentivos

económicos. De ser implementado en la empresa analizada, se

logrará que no solo el entorno cercano a Comercial Tejada mejore sus

procesos, sino también generará un cambio en la atención a los

clientes y el servicio que se les brinda.

7

1.5. Limitaciones de la investigación

Á Limitación Espacial:

La empresa tiene operaciones en el sur del país, esta investigación

tiene como foco central la ciudad de Arequipa.

Á Limitación Temporal

Este plan estratégico se va a desarrollar para el periodo 2019 ï 2022

Á Limitación Temática

Campo:

Ciencias Económicas Empresariales

Área:

Administración de Negocios

Línea:

Planeación Estratégica

8

9

CAPÍTULO II

MARCO DE REFERENCIA

10

1. Antecedentes

1.1. Antecedentes locales

Á Larico y Laura (2017) ñPlan estrat®gico para mejorar la gesti·n administrativa

de la empresa automotriz CISNE en la ciudad de Arequipa para el periodo

2017 ï 2021ò Universidad Católica San Pablo, Arequipa ï Perú

El plan estratégico señalado fue realizado para la empresa concesionaria

de veh²culos ñCISNEò, utilizando como método de observación las

entrevistas al personal a una muestra de seis (06) personas y encuestas a

trescientas setenta y cuatro (374) personas para detectar que el área de

recursos humanos y de ventas no estaba siendo bien llevadas puesto que la

percepción de los clientes frente a la concesionaria y la marca no es la mejor.

Las autoras concluyen que el área de recursos humanos necesita

autonomía en sus decisiones, descentralizando las gerencias para así lograr

la satisfacción laboral de los colaboradores. Concluye también que deben

mejorar la fuerza de ventas para abarcar a más clientes y lograr su

fidelización a la hora de la compra de un vehículo Chevrolet. Implementar el

plan estratégico propuesto por las autoras logrará a alcanzar las metas

monetarias que la empresa ha trazado y mejorar el índice de productividad

del personal.

Esta investigación es relevante ya que al implementar el plan estratégico

se optimizará el desenvolvimiento de las áreas de la empresa, como lo es el

área de ventas quienes son el nexo más importante con el cliente.

11

Á Veliz (2016) ñPlan estrat®gico para la empresa de transportes Julsa Ángeles

Tours SAC 2016 ï 2020ò Universidad Cat·lica San Pablo, Arequipa ï Perú

Realizaron un plan estratégico para la empresa de transportes Julsa

Ángeles Tours, utilizaron como método de investigación la recopilación

documental de información de la empresa y las entrevistas tanto

presenciales a los colaboradores y clientes y vía web para llegar a mayor

número de personas y lograr obtener información más relevante.

Lograron concluir que el sector de transporte está en crecimiento, por una

mayor demanda de personas que desean trasladarse de una provincia a

otra, logrando que las empresas de transportes incrementen su número de

unidades. Es por ello que se busca generar estrategias para que la empresa

Julsa Ángeles Tours SAC incremente la calidad de su servicio y optimice sus

unidades de transporte. Además de implementar opciones de monitoreo a

sus trabajadores y vehículos para aminorar la cantidad de accidentes que

puedan surgir entre sus rutas. Este plan estratégico también ayudará a

consolidar la gestión de rentabilidad y crecimiento económico - financiero de

la empresa mejorando la imagen institucional y calidad de servicio en el

transporte.

Á Alvarado, Chambi (2017) ñPlan estratégico para una empresa distribuidora

de accesorios y autopartes para vehículos Arequipa 2017 ï 2022ò

Universidad Católica San Pablo, Arequipa ï Perú

Realizaron un plan estrat®gico para la empresa de repuestos ñSusyò

utilizaron como método de investigación la ficha de observación y

entrevistas, ambas aplicadas al personal de la empresa quienes brindaron

información de primera mano

Concluye que; el sector automotriz de Arequipa ha crecido de una manera

muy rápida, el plan estratégico propuesto logrará que la empresa tenga una

dirección y objetivos relacionados a la visión de la empresa y el detectar las

deficiencias que la empresa ha presentado en su gestión interna ha

12

generado que no haya un correcto manejo de trabajo por ello la solución

propuesta es capacitar al personal para que la empresa pueda crecer de una

manera óptima.

Esta investigación es importante ya que logra plasmar la actualidad de las

empresas automotrices en nuestra ciudad, los problemas internos que son

comunes en empresas de este rubro, por ello se tomará en cuenta para

analizar a Comercial Tejada.

1.2. Antecedentes nacionales

Á Barandiarán, Calderón, Chávez y Coello de la Puente (2012) ñPlan

estratégico del sector automotriz en el Perú ï Vehículos ligeros y

comercialesò Pontificia Universidad Cat·lica del Per¼, Lima ï Perú

Realizaron este plan estratégico para demostrar que el sector automotriz

puede ser el más competitivo para nuestro país en la región Latinoamérica,

usando como método de investigación observatorio como un focus group en

el cual determinaban las necesidades de cada cliente para cada tipo de

vehículo, tanto liviano como pesado.

Por ello concluyen que, gracias al incremento en la venta de vehículos y

repuestos se genera la opción de impulsar la industria del ensamblaje con la

finalidad de reducir el número de vehículos antiguos del parque automotor y

así mejorar la calidad del ambiente. El sector automotriz en la actualidad es

uno de los pilares de la economía latinoamericana, esta oportunidad debe

ser aprovechada por nuestro país ya que como bien señalan los autores

genera riqueza, amplia la recaudación tributaria, crea puestos de trabajo e

impulsa la actualización del parque automotor; todo ello con la finalidad de

construir bases para una industria potencial en nuestro país.

13

1.3. Antecedentes internacionales

Á Gaitan (2012) ñPlan de mercadeo estrat®gico para la empresa ER especial

de repuestosò Universidad Autónoma de Occidente Santiago de Cali,

Santiago de Cali ï Colombia

La presente investigación busco crear un plan estratégico para la empresa

Especial de Repuestos, buscando soluciones a sus problemas logísticos,

analizaron una muestra de veinte clientes a través de una guía de

entrevistas, en los cuales encontraron diversas deficiencias en la entrega de

sus productos. Por esta raz·n realizar un ñbalanced score cardò fue la

herramienta más óptima para analizar las ventajas y desventajas de su

operación.

Por ello concluyen que la empresa analizada tiene una ventaja

relacionada a la experiencia ya que cuenta con 20 años en el mercado, esta

trayectoria hace que sea la primera opción entre los clientes. Sin embargo,

el marketing es deficiente en la empresa lo cual genera que la empresa no

pueda expandir su operación en el mercado. El plan propuesto contribuye en

la empresa con la expansión comercial y diversificación de líneas de

autopartes para mantener el liderazgo en la ciudad donde actualmente viene

operando.

Este plan estratégico es muy importante para la investigación ya que la

empresa analizada comparte mucha similitud con la empresa a estudiar.

Á Echevarria (2012) ñPlan de Negocio para una empresa comercializadora de

autopartesò Santiago de Chile ï Chile Universidad de Chile.

La realización de este plan de negocio utilizó como método de

investigación la ficha de entrevistas realizadas al personal que labora en la

empresa, cómo también a los clientes que acuden a ella, todo ello con la

finalidad de recabar información real de la operatividad de la empresa.

14

La autora logró concluir que el mercado chileno es muy competitivo pero

muchas empresas no tienen clara una estrategia de diferenciación, en el

caso de la empresa analizada es especialista en un solo tipo de productos y

tienen la capacidad de abastecer a todos los modelos y marcas del país. Se

puede ver que la fidelización de los clientes es el factor más relevante en

este tipo de industrias transmitiendo confianza entre sus clientes y

manteniéndolos informados sobre los beneficios que entrega la empresa.

Finalmente, de la evaluación económica se concluye que este tipo de

negocio es altamente rentable en la cual el recupero de la inversión es en 2

años.

Esta investigación es relevante porque demuestra que el rubro automotriz

es altamente fiable y rentable para los inversores.

2. Marco o base teórica

2.1. Marco Conceptual:

Á Adaptación de precios

ñM®todo para establecer precios basados en el valor que las personas le

dan a un productoò (Stanton, 2007, p. 715)

Á Administración

ñProceso de planear, implantar y evaluar los esfuerzos de un grupo de

personas que trabajan en una meta en com¼nò (Stanton, 2007, p. 715)

Á Auditoria

ñRevisi·n y evaluaci·n completa de las funciones en una organizaci·n: su

filosofía, ambiente, metas estrategias, estructura, recursos humanos,

financieros y desempe¶oò. (Stanton, 2007, p. 716)

15

Á Costo Fijo

ñCostos que permanece constante, independientemente de cuantos

art²culos se producen o se venden.ò (Stanton, 2007, p. 718)

Á Costo Variable

ñCostos que cambia directamente en relaci·n con el n¼mero de unidades

producidas o vendidasò. (Stanton, 2007, p. 718)

Á Dirección estratégica

ñArte y ciencia de formular, implantar y evaluar las decisiones a trav®s de

las funciones que permitan a una empresa lograr sus objetivos.ò (David,

2003, p.5)

Á Inflación

ñAlza en los precios de bienes y servicios.ò (Stanton, 2007, p. 722)

Á Marketing

ñProceso por el cual las empresas generan valor para los clientes y crean

relaciones con los clientes, logrando como resultado la fidelización de los

mismos.ò (Stanton, 2007, p. 724)

Á Pronóstico de ventas

ñEstimado de ventas probables para la marca del producto de una

compañía durante un tiempo establecido en un mercado especifico y

asumiendo el uso de un plan de marketing predeterminadoò (Stanton, 2007,

p.726)

16

Á Valor agregado

ñValor en efectivo de la producci·n de una empresa menos el valor de los

insumos que compr· de otras compa¶²as.ò (Stanton, 2007, p.728)

2.2. Estrategia

Mintzberg, Ahistrand y Lampel (1998), al referirse a las 5P de la estrategia,

señalan que la estrategia es un plan que sigue un patrón ordenado

ejecutando una pauta de acción brindando una perspectiva que determinará

el actuar de una organización y posicionar a la compañía en el mercado.

2.2.1. Historia de la estrategia

Según Chandler, Argyris, y Andrews (1962) definen la estrategia

empresarial como ñel elemento que determina las metas y objetivos

básicos de largo plazo de una organización, y la adopción de cursos de

17

acción, acompañada de la asignación de recursos necesarios para

lograr dichas metas.ò (p. 53)

Un concepto adicional importante en la historia de la estrategia según

Ansoff (1965) nos dice que:

ñEstrategia como las formas de crecimiento con que una

organización cuenta en términos del alcance de la relación

producto - mercado. La descripción de cómo lograr ventajas

competitivas, vistas como algo único para los clientes, y

desarrollar sinergia entre los entes internos y externos de la

organización servirá para desarrollar mejores productos para los

clientes.ò (p. 53)

Es importante tener diversas definiciones de estrategia para que

brinden un mejor alcance a la investigación, con ello la parte práctica

tendrá una base teórica sólida. Mintzberg (1987) agrega que la

estrategia puede ser deliberada, emergente y realizada. Por ello el

gerente es el generador de estrategias de constante adaptación y

búsqueda de cambio para la organización.

La estrategia también puede ser algo intangible, algo que genere una

filosofía. Porter (1990) describe a la estrategia como las acciones con

las que una elige diferenciarse frente a los competidores para brindar

una propuesta de valor único. Por ello es que la estrategia es la

actividad que puede trazar el camino a largo plazo de la organización.

18

2.2.2. Clasificación de la estrategia

De acuerdo con Hax y Majluf (1991) la estrategia se puede

clasificar de acuerdo a las características de su proceso de

formulación

2.3. El proceso estratégico

El proceso estratégico es el conjunto y orden de las actividades que se

plasman en una organización, con este proceso se puede alcanzar la visión

de la empresa, ayudándola a proyectarse hacia el futuro. Para ello se utiliza

como análisis Hax y Majluf (1991), externo e interno (situaciones presentes),

con el fin de obtener como resultado la formulación de las estrategias

deseadas, que son las directrices que encaminaran a la organización en el

cumplimiento de sus objetivos a largo plazo, determinada como objetivos

estratégicos.

Seg¼n Dô Alessio (2008) el proceso estratégico generará las respuesta

que pueden responder a las siguientes preguntas:

19

ñ¿Cómo puedo atender mejor a mis clientes? ¿Cómo puedo

mejorar mi empresa? ¿Cómo responder a las condiciones

cambiantes de la industria y el mercado? ¿Cómo puedo

aprovechar las oportunidades que se presentan? ¿Cómo

conseguir el cumplimiento de los objetivos estratégicos?ò, (p.8)

Por esta razón el proceso estratégico será la actividad más relevante del

gerente o propietario de la empresa, quien tiene un rol primordial en el

proceso ya que él tiene la responsabilidad de continuar el proceso y

administrarlo de la mejor manera.

20

2.3.1. Características del proceso estratégico

El proceso estratégico puede tener las siguientes características:

Las características del proceso estratégico varían de acuerdo el

entorno y el contexto en el que la empresa esté ubicada.

2.3.2. Objetivos del proceso estratégico

Siguiendo a DôAlessio (2008), el proceso estratégico presenta los

siguientes objetivos:

ñProductividad y competitividad, La organización asume el

21

reto de alcanzar índices de desempeño satisfactorios, que

evidencien un uso óptimo y efectivo de los recursos, para

lograr altos niveles de competitividad en el sector.

Ética y legalidad, Implica que la organización debe actuar de

acuerdo con las reglas que dictan la moral y la ley.

Compromiso social, La organización debe desarrollar

actividades que beneýcien a su comunidad vinculada y, en

consecuencia, a su país.ò (p.10)

Los objetivos propuestos por DôAlessio, son implícitos por ello se

deben formular los objetivos específicos de manera que sean de largo

y corto plazo, lo cual acompañarán a la empresa en el diseño de su

futuro deseado.

22

2.3.3. Etapas del proceso estratégico

Á Planeamiento estratégico (formulación)

La formulaci·n estrat®gica seg¼n DôAlessio (2008) debe tener el

siguiente orden:

ñInicia con el establecimiento de la visión y misión de la

organización; el enunciado de los intereses

organizacionales, de sus valores, y del código de ética que

normarán el accionar de la organización; la evaluación de

los factores externos e internos que inþuyen en la

organización; el análisis del sector industrial y de los

competidores; la determinación de los objetivos

estratégicos de largo plazo; y terminar§ con la identiýcaci·n

y selecci·n de las estrategias espec²ýcas que permitir§n, al

implementarse, mejorar la competitividad de la

organización en el ámbito local y/o global para poder

23

alcanzar la visi·n trazadaò. (p. 11)

Á Dirección estratégica (implementación)

Está orientada a la organización de las estrategias internas y

externas, con ello formular objetivos a corto plazo. DôAlessio (2008)

sugiere analizar; la estructura de la empresa, políticas, recursos,

motivación y el factor ambiental. Para con ello llegar a la situación

futura esperada.

Á Control estratégico (evaluación)

Esta etapa se lleva a lo largo del proceso estratégico, aquí se

supervisa que lo ejecutado se d® acorde a lo planeado. DôAlessio

(2008) indica que se deben tomar las acciones correctivas por ello

cuenta con acciones de supervisión y ajustes al plan propuesto.

2.4. Administración estratégica:

David (2005) propuso que ñla administraci·n estrat®gica es el arte y la

ciencia de formular, implementar y evaluar las decisiones interfuncionales

que permitan a la organizaci·n alcanzar sus objetivosò (p. 5)

Por ello DôAlessio (2008) define la administraci·n estrat®gica como

ñproceso por el cual una organización determina su dirección de largo plazo.

El estratega desarrolla un proceso basado en asumir, suponer, y pronosticar

el futuro de la organización.ò (p.15)

La organización debe verse como un todo integrado, con ello tener un

panorama más amplio del impacto de las decisiones que puedan tomarse en

el futuro y saber adaptarse a los cambios.

24

2.5. Planeamiento Estratégico:

2.5.1. Definición

El plan estratégico es según Stoner (1996) ñel conjunto de planes

diseñados para alcanzar las metas generales de una organizaciónò.

(p. 290)

Puede decirse que el plan estratégico está enfocado y puede

aplicarse para todo tipo de organización ya que establece objetivos

para situarse en un entorno determinado, requieren de un periodo

amplio y genera un mejor enfoque de cómo debe funcionar la

organización.

2.5.2. Importancia

El plan estratégico según referencias de Stoner (1996) ayuda a que

cada responsable de la organización tenga conocimiento hacia donde

se dirige y se logre comprometer con los lineamientos que tomará la

empresa. Es una tarea que no solo involucra a los directivos, sino a

todo el personal para lograr sinergias y la consecución de objetivos

con miras al futuro.

2.5.3. Estructura

La estructura con la que va a contar el presente plan estratégico va

alineada a:

Á Visión

Dô Alessio (2008) se¶ala que

ñLa visi·n de una organizaci·n es la deýnici·n deseada de

su futuro, responde a la pregunta ¿Qué queremos llegar a

ser?ò (p. 61)

25

Una visión, además, debe cumplir con las siguientes siete

características:

Como un concepto complementario Fred David (2003) nos dice

que:

ñLa visión es la capacidad de percibir la realidad futura de

una empresa para ver las posibilidades de expansión y

rentabilidad que puede alcanzar en un determinado

horizonte de tiempo. Va más orientada a la consecución de

los objetivos trazados por la organización.ò (p. 10)

Á Misión

Seg¼n Dô Alessio (2008)

26

ñLa misión responde a la interrogante: ¿Cuál es nuestro

negocio? y cuán eficiente debe ser para lograr el éxito.ò

(p.50)

La misión estratégica es cuando se integran las áreas o grupos de

interés, también se define el límite entre lo que se debe hacer y lo que

no en la organización. Brinda una directriz en las decisiones de la

gerencia para la consecución de los objetivos propuestos.

Una misión debe poseer las siguientes características

fundamentales:

Á Valores

Dô Alessio (2008) se¶ala que:

ñLos valores establecen la ýlosof²a de la organización al

representar claramente sus creencias, actitudes,

27

tradiciones, y su personalidad.

Los valores son indispensables para:

Á Moldear los objetivos y propósitos.

Á Producir las políticas.

Á Deýnir las intenciones estrat®gicas.ò (p.69)

Á Código de ética

Dô Alessio (2008) indica lo siguiente:

ñEl código de ética genera el clima ético de la organización,

es una herramienta empresarial importante para la

creación de una cultura organizacional sólida en la

empresa.ò (p. 70)

2.5.4. Evaluación Externa

DôAlessio (2008) comenta que la evaluaci·n externa:

ñEnfocada a la exploración del entorno y al análisis de la

industria, busca identificar y evaluar las tendencias y

eventos que están más allá del control inmediato de la

firma.ò (p.117)

Este tipo de evaluación debe plasmar un listado de oportunidades

que el entorno ofrece para la empresa y como la empresa debe

aprovecharlas para así evitar las amenazas que el entorno también

brinda. (Dô Alessio, 2008, p.119)

Los factores externos clave se caracterizan por ser:

28

2.5.4.1. Análisis PESTEC

DôAlessio (2008) señala que,

ñLos factores externos clave se evalúan con un enfoque

integral y sistémico, realizando un análisis de las fuerzas

políticas, económicas, sociales, tecnológicas y

competitivas (PESTEC)ò (p.120)

Á Fuerzas políticas (P)

Son las fuerzas que determinan las reglas, tanto formales

como informales, bajo las cuales debe operar la organización.

Se debe estimar si estas fuerzas van a generar oportunidades

que la empresa debe aprovechar o van a generar amenazas

que la empresa debe mitigar. (Dô Alessio, 2008, p. 120)

29

Á Fuerzas económicas y financieras (E)

Seg¼n DôAlessio (2008)

ñSon aquellas que determinan las tendencias

macroeconómicas, las condiciones de financiamiento, y las

decisiones de inversión.ò (p.120)

Estas fuerzas son un factor decisivo para los clientes y

proveedores, es de vital importancia para el comercio local e

internacional.

Á Fuerzas sociales, culturales y demográficas (S)

DôAlessio (2008) se¶ala que:

ñEstas fuerzas implican creencias, valores, actitudes,

opiniones, y estilos de vida que se desarrollan por las

condiciones sociales, culturales, demográficas, étnicas y

creencias religiosas que existen en el entorno externo de la

organización.ò (p.121)

Estas fuerzas son relevantes ya que establecen el

comportamiento de compra del consumidor, el tamaño del

mercado y brindan un panorama más amplio

Á Fuerzas tecnológicas y científicas (T)

DôAlessio (2008) propone que:

ñCaracterizadas por la velocidad del cambio, la innovación

científica permanente, la aceleración del progreso

tecnológico, y la amplia difusión del conocimiento, que

originan una imperiosa necesidad de adaptación y

30

evolución.ò (p.122)

La tecnología ayuda a reducir barreras de costos, mejoras

en la inversión y genera mayores ventajas competitivas frente

otras organizaciones.

Á Fuerzas ecológicas y ambientales (E)

DôAlessio (2008) indica que las fuerzas ecol·gicas y

ambientales:

ñLas fuerzas ecológicas y ambientales afectarás la toma de

decisiones que se de en la empresa, ya sea en aspectos

operaciones, legales, comerciales, todo ello depende del

tipo de industria a la que la empresa pertenezca.ò (p.123)

Á Fuerzas competitivas (C)

Compuesta por las cinco fuerzas de Porter, debe ser

cuidadosamente analizada en cuanto a:

31

Realizar el análisis de las cinco fuerzas de Porter nos

brindan un panorama más claro de los factores externos a los

que está afecta la organización.

2.5.4.2. Matriz de evaluación de factores externos (MEFE)

La matriz de evaluación de factores externos, ayudará a

ponderar los criterios ajenos a la organización. DôAlessio

(2008) señala que la matriz EFE permite, ñresumir y evaluar

la información que brindó como resultado del análisis PESTE;

para luego cuantificar los resultados en las oportunidades y

amenazas identificadas que ofrece el entorno.ò Por ello las

empresas deben responder a estos factores de una manera

tanto ofensiva como defensiva.

2.5.4.3. Matriz del Perfil Competitivo (MPC)

La matriz del perfil competitivo apoya a la organización a

definir los factores clave de éxito (FCE) los cuales son

actividades que una empresa debe desarrollarlos

32

eficientemente para lograr sus objetivos. Deben considerarse

todos los competidores actuales, sustitutos, y entrantes, si

hubiera. (DôAlessio, 2008, 146 - 150)

2.5.5. Evaluación Interna

Seg¼n DôAlessio (2008) la evaluación interna busca:

ñEncontrar estrategias para capitalizar las fortalezas y

neutralizar las debilidades. Construir ventajas competitivas

involucra sacar ventaja de las competencias distintivas

para diseñar estrategias que sirvan para mejorar las

debilidades y transformarlas en fortalezas.ò (p.168)

2.5.5.1. Evaluación interna y el ciclo operativo

DôAlessio (2008) indica que

ñEl rol fundamental de los recursos en una organización es

crear valor. Si una organización es incapaz de agregar

valor en sus procesos a los insumos que recibe de su

entorno, por ello es importante realizar el análisis de las

áreas funcionales que integran el ciclo operativo de la

organización, las cuales son:

Á Administración y Gerencia

La gerencia es la encargada de manejar los aspectos

operacionales y estratégicos, así como definir el rumbo y

las estrategias de la organización. Es aquí donde

convergen las etapas de la administración, planeamiento,

organización, dirección y control.

33

Á Marketing y Ventas (M)

Este es responsable de las decisiones relacionadas al

producto, comunicación, distribución, y precio, así como del

uso de las herramientas de investigación de mercados,

segmentación de mercados y posicionamiento de

productos.

Á Operaciones y logística (O)

El área de operaciones encargada de ejecutar los

procesos para la producción tanto de bienes y servicios.

Involucra funciones como logística, producción,

mantenimiento y calidad. Su gestión es compleja y crítica

para el desarrollo, y la competitividad de la organización.

Á Finanzas y contabilidad (F)

Responsable de obtener los recursos económicos

necesarios en el momento oportuno, así como los otros

recursos en la cantidad, la calidad, y el costo requeridos

para que la organización pueda operar de manera

sostenida. Esta área es sumamente importante ya que para

la toma de decisiones se considera el riesgo financiero y el

coste de oportunidad para con ello determinar qué tan

viable a largo plazo es la estrategia.

Á Recursos Humanos (H)

Esta área es la más importante de toda la organización,

puesto que sin las personas no podrían llevarse a cabo las

actividades de la empresa. Movilizando los recursos

tangibles e intangibles, haciendo funcionar el ciclo

operativo, y estableciendo las relaciones que permiten a la

34

organización lograr sus objetivos

Á Sistemas de información y comunicaciones (I)

Un sistema de información efectivo brinda una

retroalimentación, puesto que la tecnología ayuda a

optimizar la viabilidad de la información y las

comunicaciones. Crea las condiciones necesarias para

mejorar las comunicaciones internas, proveer de

información oportuna acerca de los problemas.

Á Tecnología e investigación y Desarrollo (T)

Toda clase de mejoras y descubrimientos a nivel de

equipos, materiales, procesos, productos, que generen

nuevas patentes y derechos de propiedad para la

organización lo cual es crucial como fuente de ventajas

competitivas.ò (p. 181)

2.5.5.2. Matriz de evaluación de factores internos (MEFI)

Esta herramienta, según David (2008):

ñResume y evalúa las fortalezas y las debilidades

principales en las áreas de una empresa, proporciona una

base para identificar y evaluar las relaciones entre áreas.

(p. 149)

2.5.6. La estrategia y sus tipos:

Las estrategias representan las acciones que se llevaran a cabo para

lograr los objetivos a largo plazo.

35

Á Estrategias de integración

Las estrategias deben ser evaluadas con mucho cuidado,

buscan generar economías de escala y mejorar la estructura

de costes de la organización. También puede evaluarse la

obtención de sinergias producto de la unión de varias

organizaciones, lo cual tendrá un impacto positivo o negativo

en cada una de las empresas.

36

Á Estrategias Intensivas

Las estrategias de concentración, tienen como ventaja

incrementar la productividad de la organización, no se debe

perder de vista el ciclo de vida del producto, para con ello seguir

mejorando la operación de la organización.

37

Á Estrategias de Diversificación

El enfoque de estas estrategias es netamente incrementar la

línea de productos ya estén relacionados o no con ello mejoran

su capacidad de competencia puesto que ingresaran a nuevos

negocios.

38

Á Estrategias Defensivas

Las estrategias defensivas, las cuales son utilizadas para

rescatar a la empresa de situaciones financieras deficientes,

aquí se definen si es necesario modificar la línea de productos

y servicios que tiene la empresa.

39

Á Estrategias de Michael Porter

40

Las estrategias descritas en la figura 13 pretenden dar una

dirección sólida a las organizaciones a modo de que puedan

mejorar su operación y generar estrategias sólidas a largo

plazo.

2.5.7. Formulación y Planeamiento: Decisión y elección de estrategias

2.5.7.1. Formulación estratégica

Dô Alessio (2008) presenta tres etapas:

 ñEtapa de entrada (insumos)

Etapa de emparejamiento (proceso)

Etapa de salida (productos)ò (p. 264)

2.5.7.2. Elección de estrategias

Dentro de la primera etapa de este proceso estratégico se

Seg¼n DôAlessio (2008) utilizan las siguientes matrices:

ñMatriz de Fortalezas, Oportunidades, Debilidades y

Amenazas (FODA)

Matriz de la posición estratégica y evaluación de la

acción (PEYEA)

Matriz del Boston Consulting Group (BCG)

Matriz Interna ï Externa (IE)

Matriz de la Gran Estrategia (GE)ò (p.266)

41

2.5.7.3. Herramientas para la generación y elección de

estrategias

Á Matriz de fortalezas, Oportunidades, Debilidades y

Amenazas (FODA)

Es una herramienta de análisis situacional, con la cual se

logra generar cuatro tipos de estrategias:

Realizar el emparejamiento correcto de las estrategias

resultantes de la matriz FODA nos brindará un panorama más

amplio sobre la situación de la organización y cómo afrontar el

futuro.

