

UNIVERSIDAD
EL BOSQUE

Facultad de Ciencias Económicas
y Administrativas

● INFORME EJECUTIVO: Empresa Premium 2

REALIZADO POR:

Mariana Hernández García

Lady Vanessa Guzmán

Guillermo Santiago Walteros

Willington Ortiz

Pablo Marín Gómez

JUNIO 2020

SIMULACION GERENCIAL Y LIDERAZGO SITUACIONAL

Informe Ejecutivo:
Empresa Premium 2

Hernández García Mariana

Guzmán Lady Vanessa

Marín Gómez Pablo

Ortiz Willington Andrés

Walteros Guillermo Santiago

UNIVERSIDAD EL BOSQUE

Facultad de Ciencias Económicas y Administrativas

Opción de grado: Simulación Gerencial y Liderazgo
Situacional

Director de Proyecto:
Héctor Rodrigo Ospina

Jurado Asesor:

Juan Harvey Castro Trujillo

Bogotá D.C. junio de 2020

2018-2027

RESUMEN

El siguiente contenido basa su información en el estudio científico del sector de los lácteos en Colombia, para el cual fue necesario indagar en el interior de los gremios de dicho sector y en los programas nacionales e internacionales que tengan incidencia en su proyección industrial y sostenible. Además de una amplia revisión de la evolución de la información que abarca la diversificación de los productos lácteos. Lo anteriormente mencionado, se complementó con la información del ejercicio práctico dentro del simulador FoodCompany en el cual se nos permitió realizar gestión en las áreas financiera, marketing, de talento humano y de logística. Este informe finaliza con la proyección de la empresa para los próximos 5 años teniendo en cuenta el análisis financiero del estado de resultados.

Palabras Claves: Lácteos, gremios, internacional, gestión, proyección, diversificación.

ABSTRACT

The following content bases its information on the scientific study of the dairy sector in Colombia, for which it is necessary to investigate within the unions of that sector and on national and international programs that will have an impact on its industrial and sustainable projection. In addition to a comprehensive review of the evolution of information covering the diversification of dairy products. The aforementioned, the information was complemented with the practical exercise within the Food Company simulator in which we were managed in the financial, marketing, human talent and logistic areas. This report ends with the projection of the company for the next 5 years taking into account the financial analysis of the income statement.

Key Words: Dairy, unions, international, management, projection, diversification.

TABLA DE CONTENIDO

03

TRABAJAMOS EN EQUIPO

04

¿QUIENESSOMOS?

05SITUACIÓN INICIAL DE
LA EMPRESA

06CONTEXTO
EMPRESARIAL: EXTERNO

08

ESTADO DEL ARTE

11GESTIÓN TALENTO
HUMANO

13

GESTIÓN MARKETING

16

GESTIÓN FINANCIERA

18

GESTIÓN LOGÍSTICA

20RESULTADO DE LAS
GESTIONES

33PROYECCIÓN
EMPRESARIAL

35ESTRATEGIA DE
MEJORAMIENTO

37CONCLUSIONES Y
APRENDIZAJE

39

REFERENCIAS

TRABAJAMOS EN EQUIPO

porque en la unión está la fuerza

Willington Ortiz

CEO
CONTACTO

+ 57 (300) 4024951
WORTIZB@UNBOSQUE.EDU.CO

Mariana Hernández

GERENTE DE FINANZAS
CONTACTO

+ 57 (310) 8641739
MHERNANDEZGA@UNBOSQUE.EDU.CO

Lady Valdez Guzman

GERENTE DE MARKETING
CONTACTO

+ 57 (322) 2020122
LGUZMANF@UNBOSQUE.EDU.CO

Pablo Marín Gómez

GERENTE DE LOGÍSTICA
CONTACTO

+ 57 (316) 7652281
PMARING@UNBOSQUE.EDU.CO

Santiago Walteros

GERENTE DE TALENTO HUMANO
CONTACTO

+ 57 (301) 4002804
GWALTEROS@UNBOSQUE.EDU.CO

PREMIUM es una empresa que produce y comercializa en el sector de los lácteos tres líneas de productos las cuales son leche, yogur y queso fresco. A su vez, atiende tres segmentos iniciando con los Niños y Jóvenes, Adultos y Healthy. Cuenta con una capacidad de producción anual de 2'400'000 litros de leche, 290'000 litros de yogur y 120'000 kilos de queso fresco.

Para el 2027, ser una compañía internacional reconocida por el liderazgo y la competitividad en el sector de los lácteos como la preferida por los consumidores a nivel nacional y global.

Somos una empresa innovadora, responsable con la producción y comercialización de productos lácteos de alta calidad mejorando la eficiencia en la entrega a nuestros clientes.

Responsabilidad

Emprendimiento

- Solidaridad
-
-

¿QUIENES
SOMOS?

NUESTRA VISION

NUESTRA MISIÓN

NUESTROS
VALORES

SITUACIÓN INICIAL DE LA EMPRESA

Partiendo de un mercado condicionado por un estado igualitario, Premium cuenta con las mismas herramientas, opciones y funcionalidades que las otras empresas del sector, teniendo como único diferenciador, el equipo de trabajo que administra a la empresa y que desempeña la toma de decisiones con el fin de mantener o aumentar su valor.

Gráfica 1: Participación de mercado inicial

Fuente: Elaboración propia con datos de FoodCompany

Cuadro 1: indicadores de rentabilidad de la empresa Premium

Indicador	Año 2017	Año 2018
Margen bruto	45,29%	44,28%
Margen Operacional	9,87%	11,04%
Margen Neto	9,87%	11,04%
Rendimiento sobre Patrimonio	0,64%	2,44%
Rendimiento sobre activo	0,33%	1,27%

EL cuadro 1 nos permite visualizar el desempeño que ha tenido la empresa en los 2 periodos anteriores a nuestra administración, en donde estos indicadores de rentabilidad muestran la capacidad de cubrir los gastos operativos después de realizar la actividad comercial de la empresa como también su capacidad de generar utilidad.

DEBILIDAD

Poca circulación de los productos, que dan muchas unidades en inventario corren el riesgo de caducadas.

OPORTUNIDAD

Aprovechamiento de la capacidad de producción.

FORTALEZA

Eficiencia en la cobertura del mercado en cada una de las superficies.

AMENAZA

Importación de productos lácteos y acceso de grandes compañías lácteas.

DO

FA

CONTEXTO EMPRESARIAL: EXTERNO

150 LTS per cápita anual

El sector de los lácteos cuenta con una demanda potencial, ésta es dada por el consumo per cápita el cual se estima que aumenta 20 litros por año. Actualmente se estima de unos 150 litros anuales per cápita. En términos generales, dicho sector representa el 12% del PIB en el sector agropecuario.

2481 solicitudes de patentes

Los productos lácteos se han ganado el puesto en la canasta básica de alimentos, sin embargo, sus características van más allá de la satisfacción de necesidades, ofreciendo a las naciones diversas presentaciones de productos las cuales se convierten en sustitutos y/o complementarios de la dieta del individuos. Por otro lado, su diversificación en el sector de la salud y belleza comienza desde su potencial como un alimento nutricional y se dispersa hasta mejorar la apariencia y el estado saludable de la piel. Adilac (2019) hace referencia de esto expresando que: “Entre sus principales aportes destaca la capacidad de reforzar la hidratación y el efecto exfoliante sobre las células deterioradas, que convierten a la leche en un aliado para la belleza”.

DESARROLLO = Empleo

Para Colombia el sector de lácteos es uno de los más importantes gracias a la alta producción y consumo en el país, generando empleo no solamente a los campesinos y productores, sino a la población en general. Gracias a esto, el país ha tenido una visión de oportunidad de entrar al mercado internacional y potenciar la competitividad en el sector, trayendo consigo nuevos retos en la economía tanto nacional como regional y mundial; en el desarrollo científico, tecnológico, social y cultural. (Quintero, 2011) Así mismo, aprovechar los acuerdos comerciales que ha realizado Colombia con diferentes países del mundo y generar al país altos ingresos y una oportunidad de trabajo y apoyo a los pequeños, medianos y grandes productores del país.

MUCHO MÁS que leche

Este sector ofrece una amplia gama de productos que satisfacen toda la cadena de suministro en el sector lácteo. Iniciando por la materia prima que requiere un proceso de pasteurización y producción de leches ácidas, pues no solamente se trata de su producto estrella la “leche cruda” sino también de sus derivados como el yogur, los quesos, la mantequilla, arequipes, entre otros para los cuales se cuentan con diversas técnicas especializadas y otras innovadoras para su provechoso proceso de producción. Estos son productos que son muy apetecidos y bien aceptados por el mercado global, por países como Estados Unidos, Chile, México, Venezuela, y demás países con los que Colombia tiene acuerdos comerciales o están en proceso de ello; no solamente son apetecidos por su sabor y calidad sino también por sus múltiples nutrientes que aporta al organismo. Esto está en el contexto de las tendencias de Negocios (Montenegro y Valbuena, 2018).

MEDIDAS para la labor

En el caso de las empresas que son productoras y comercializadoras requieren que sus plantas sean certificadas en las normas de gestión de calidad, gestión ambiental, BPM (Buenas Práctica Manufactureras) y BPA (Buenas prácticas de Almacenamiento). Como también se deben tener en cuenta todas las leyes, decretos, resoluciones, acuerdos y normas técnicas colombianas que velan por las medidas sanitarias necesarias en el sector; el correcto funcionamiento de la producción, procesamiento, envase, transporte y comercialización de los productos; reglamento técnico sobre los requisitos que debe cumplir los lácteos para el consumo humano, proteger el sector agropecuario como una de las bases de la economía, entre otros.

Además, el gobierno se interesa en una mayor medida por este sector especialmente en la mejora de la competitividad del mismo, por medio del documento CONPES 3675 del año 2010 “Política Nacional para mejorar la competitividad del sector lácteo colombiano” “a partir del desarrollo de estrategias e instrumentos que permitan disminuir los costos de producción e incrementar la productividad, con miras a profundizar y diversificar los mercados internos y externos y aprovechar las oportunidades y ventajas comparativas que tiene el sector.” (CONPES 3675, 2010)

REFERENCIAS DE LOGOTIPOS:

Tomado de: https://www.diariodelexportador.com/2017/11/certificaciones-de-calidad-e-inocuidad_94.html

Fuente: Master, 2018, logo-nuevo [logotipo] <https://asoleche.org/logo-nuevo>

Tomado de: <http://www.intsol.com.pe/page2.html>

ESTADO DEL ARTE

Para Premium y cualquier empresa de lácteos del mundo, es importante ejercer sus operaciones de acuerdo a métodos de crecimiento e innovación. Por eso, en esta sección los avances tecnológicos y tendencias en el sector industrial lácteo se expondrán teniendo en cuenta diferentes fuentes. Todo lo anterior dicho con el ánimo de comprender estas

La ciencia y la tecnología se innovan constantemente y salen a relucir diferentes campos de trabajo como los envases inteligentes, fármacos, vacunas, nuevos métodos de marketing, introducción de nuevas proteínas, etc. A partir de éste contexto, el sector lácteo siempre va a tener que estar atado al mercado internacional y al constante desarrollo. (Ponce Ceballo, 2018)

El funcionamiento óptimo que requiere una empresa se encuentra relacionado con la búsqueda de nuevos métodos de innovación, su alcance en el mercado y la proyección que éste logre brindar a futuro. Este panorama nos lleva a la investigación y el análisis del tipo

La estructura que se presenta en el artículo se determina por factores externos e internos en donde se puede entender el alcance y la importancia de cada uno de los pasos y lineamientos que componen cada organización (Antonio Cristóbal Vázquez & Roa Ávila, 2015).

Externos están asociados con el medio que se puedan presentar son ajenos a las que se conocen previamente.

Por otro lado los factores internos se encuentran vinculados con los proveedores y su enfoque hacia el beneficio empresa- proveedor, ahora bien, en este punto es fundamental seleccionar y evaluar cada una de las opciones que se presentan en el camino de la organización, el proveedor que se escoja debe cumplir con todos los requerimientos establecidos por la empresa, y es aquí donde también se encuentran en la categoría de factor interno puesto que cada una de las decisiones son dependientes del proveedor seleccionado (Antonio Cristóbal Vázquez & Roa Ávila, 2015).

Figura 1

Fuente: (Antonio Cristóbal Vázquez & Roa Ávila, 2015).

Seguido a esto vemos que los factores internos repercuten directamente en la empresa y su desarrollo, por consiguiente se puede comprender las diversas estrategias que esta estructura plantea como lo es entender la activación de la creatividad y su constante estimulación para crear nuevos mecanismos de producción y venta de los productos; por otro lado el tiempo que lleva una empresa dictamina sus movimientos y funcionamientos de innovación, a medida que los años avancen la decisiones deberán ser más asertivas para crecimiento y evolución, saber

Como se mencionó anteriormente, se plantea un modelo de abastecimiento estratégico en donde (Ponce Ceballos, 2018) expone la importancia de evaluar y escoger de manera inteligente y táctica a los proveedores encargados de abastecer la organización, cada una de las decisiones consolidadas pondrá la eficacia y optimización de la dotación de productos hacia la empresa. Así mismo hemos venido trabajando y entendiendo la importancia que tiene la innovación y su conexión con la creatividad que son el camino hacia la búsqueda de nuevos recursos que optimicen tanto el tiempo de venta como el de producción.

SU

qué

medida les funciona mejor y de qué manera las decisiones tienen un impacto ya sea si, no o negativo.

Partiendo desde la interacción interna de la empresa es necesario comprender sus operaciones internas y mantener una proyección con respeto a ellas. Es por eso que la innovación en métodos de gestión siempre está en evolución, todo con el fin de optimizar estos procesos y mantener una utilidad mayor. Según el modelo de gestión tecnológica aplicado a 300 empresas de modo que, es una "secuencia de preguntas y análisis en el que conllevan al planteamiento de objetivos estrategias y proyectos necesarios para cerrar las brechas tecnológicas y de innovación obtenidas en los perfiles." (Valencia, Zartha, Vasco, & y Copete, H, 2012 , pg. 128) .

Si hablamos del enfoque tecnológico de la empresa, una tendencia en las granjas para la obtención de información de un producto es el método de la utilización de la Radio Frecuencia RFID que en resumidas cuentas, almacena información de toda la cadena de producción de un producto, desde la materia prima, hasta el empaque. Todo esto con el fin de mantener monitoreado cada proceso y de esta manera seguir viendo de cerca la calidad de la leche que se produce. (Hirigoyen & Helvecia, 2014) .

GESTIÓN TALENTO HUMANO 01

La estructura organizacional de Premium está constituida por el equipo de trabajo compuesto por Wellington Ortiz (CEO de la compañía), Mariana Hernández (Gerente de finanzas), Santiago Walteros (Gerente de Talento humano), Lady Guzmán (Gerente de Marketing) y Pablo Marín (Gerente de logística). En un segundo nivel dentro de la estructura se encuentran nuestros empleados, los cuales actualmente son 12.

El equipo de trabajo de Premium fija el rumbo de la empresa mediante reuniones programadas diariamente, donde se aporta por áreas el análisis de los resultados obtenidos en la anterior toma de decisión, de manera que se evidencie el cumplimiento de metas por áreas y así mismo (si es el caso) se genere una línea de acción capaz de corregir o mantener decisiones de la gestión anterior.

La cohesión entre áreas juega un papel fundamental en nuestra compañía ya que entendemos el funcionamiento sistemático entre ellas y la dependencia de unas con otras por eso tomamos decisiones unánimes no aisladas capaces de generar propuestas y en consecuencia decisiones íntegras.

En Premium nos encargamos de ofrecer un óptimo proceso en gestión del capital humano de manera que éste enriquecimiento pueda sostener procesos llevados a cabo por los empleados en estándares de alta calidad y bajo todas las normativas demandadas en nuestro sector. Así mismo en Premium nos preocupamos por el estado emocional de nuestros

empleados por lo tanto nos esforzamos por brindar un ambiente laboral propicio para el desarrollo integral de nuestro empleados que resulta en un empleado motivado y comprometido con la empresa.

En promedio, fueron 34 horas por semana de reuniones sincrónicas entre los miembros del equipo Premium

EN CUANTO AL ANÁLISIS DE TALENTO HUMANO EN EL MERCADO

Es perceptible en el sector problemas de capacitación por parte de las empresas en los empleados afectando así directamente el capital de talento humano, el cual requiere de un nivel necesario capaz de corresponder a las distintas normativas y desarrollo de procesos importantes dentro del sector. En el tema de capacitación, los empleados en su mayoría expresan que la organización les da una buena inducción y entrenamiento en su puesto de trabajo al momento de ingresar pero adicional a esto no reciben ninguna otra ayuda de este tipo. Solo el 30 % refiere tener capacitación constante. (Hoyos, 2015 , p.61)

Algunos de los cargos de mayor necesidad y de difícil acceso para contratación con: “ administradores de finca, ingenieros de alimentos con capacidad de innovación en productos, operarios de producción cualificados, vendedores y transportadores de alimentos perecederos adecuadamente capacitados.” (CCB, 2018).

La gran mayoría de estos corresponde a bachilleres, con un 50 % de todas las personas que emplea el sector.” (CCB, 2018). Lo cual es consecuente en la diferencia de demanda y talento humano disponible en el sector lácteo, las condiciones laborales no son muy buenas en cuanto al eslabón más bajo de producción debido a los problemas de brecha salarial y de poco beneficio para los productores de la materia prima lo que causa a veces deserción de los trabajadores quienes buscan mejores garantías y mejores pagos.

GESTIÓN DE MARKETING

02

PRINCIPIOS DE NUESTRO TRABAJO

PREMIUM busca satisfacer los deseos del consumidor, sorprendiéndolo a través de productos innovadores, seguros y comercializando la alta calidad. Todas estas estrategias surgen como clave para lograr ventajas competitivas y ser cada día una empresa más exitosa.

¿ A DÓNDE QUEREMOS LLEGAR ?

Las opciones a la hora de comprar no solo se distinguen por la marca, si no por la lealtad que tiene el consumidor hacia ella; todo esto se convierte en un reto para PREMIUM, por esta razón queremos abarcar el mercado con una nueva imagen en nuestros productos y unos precios cada vez más atractivos, que llamen la atención a los futuros consumidores sin perder los clientes actuales de la marca.

PLAN DE COMUNICACIONES

Segmentación de Mercado :

PREMIUM realizó una estrategia de segmentación concentrada en niños y niñas de la edad de 4 a 17 años, cuyo nivel socioeconómico es de 3 y 4 sin embargo no se va a excluir a los demás niveles socioeconómicos, ya que encontramos en ellos un público amplio y con altas alternativas para abordar.

Determinación de objetivos:

Para desarrollar estos objetivos incorporamos el marketing mix: precio, producto, plaza y promoción, externo a esto queremos ofrecer tres parámetros fundamentales a los clientes. Conciencia de marca, Intención de compra, Impacto de productos.

Estrategias a implementar:

Establecer un alto impacto en los puntos de ventas en los supermercados por medio de programas de degustación para llegar a más clientes y lograr una alta eficiencia en el pro del consumo.

Diseño de comunicaciones:

PREMIUM desea transmitir la alimentación saludable de generación en generación, hacer que nuestros productos hagan parte de sus vidas, dejando una marca en el consumidor por su precio, amor y calidad.

Gráfica 2: Canales de comunicación y mezcla de medios

Fuente: Elaboración propia

Canales de Comunicación y Mezcla de medios:

PREMIUM mide el impacto en los clientes por medio de los canales de comunicación en donde se está promocionando: Televisión: Con una inversión de **40%** Publicidad Display: Con una inversión de **25%** Redes sociales: Con una inversión de **15%** Página web: Con una inversión de **20%**

Cómo alcanzar los objetivos

1

-Mostrar familias reales, con la compañía de productos PREMIUM en su mesa.

-Establecer un alto impacto en los puntos de ventas en los supermercados por medio de programas de degustación, para llegar a más clientes y lograr una alta eficiencia en pro del consumo.

2

-Realizar promociones 2x1 en inicio de temporadas escolares para incentivar a los padres a buscar una economía para su bolsillo.

3

-Aumentar las propagandas políticas pagadas en horario familiar.

Queremos involucrar experiencias divertidas que fomentan en los pequeños la dinámica de nuestra marca mucho antes de ser necesario y garantizar una relación en el futuro con nosotros .

Resultados esperados

La clave del estilo de PREMIUM está en entender la necesidad de integrarse a las familias, en sus diferentes segmentos niños, jóvenes, adultos y healthy, impactando en el proceso de decisión del consumidor, de igual manera atender sus necesidades.

Identidad de marca en niños y niñas Nuestro valor agregado

PREMIUM desea generar un impacto del 30% anual en respuesta a la inversión de marketing y estrategias establecidas.

PREMIUM sector niños/as:

Para nosotros es valioso que éste público se sienta identificado y parte de nosotros, por ello, hemos creado un logo exclusivo con el que pueden crecer junto a la familia Premium.

Ventas:

PREMIUM diseñó su campaña de ventas y posicionamiento para su productos, con base a un plan de medios, en donde integró factores como descuentos por canal, promoción en punto de venta, amplitud de marca y packaging.

03 GESTIÓN FINANCIERA

Cuadro 2: Comparación de indicadores financieros 2018-2022

COMPARATIVO 2018 - 2022

INDICADORES FINANCIEROS	2018	2022
Capital Neto de trabajo	1 . 172 . 801	182 . 630
Prueba ácida	4 , 28	1 , 47
Rotación de cartera	6 , 49	7 , 79
Rotación de inventarios	1 , 19	42 , 20
Rotación de Activos Operacionales	0 , 54	0 , 57
Margen Bruto	44 , 28 %	39 , 90 %
Rendimiento sobre patrimonio	2 , 44 %	- 0 , 49 %
Nivel de endeudamiento	25 , 26 %	14 , 40 %

Fuente: Elaboración propia con datos de FoodCompany

El cuadro 2 muestra un comparativo del periodo en el que se recibió la compañía y el último periodo de nuestra administración. Durante este proceso, se tomaron decisiones trascendentales para el crecimiento de la misma y estrategias que nos ayudaron a mejorar en muchos aspectos.

A pesar, de la notable disminución de muchos de los indicadores con respecto al periodo 2018, cabe resaltar que PREMIUM ha tenido una mejora en distintos factores como: el valor de compañía puesto que se pasó de 1.918,80 a 2.180,40; esto gracias a la estrategia de generar valor agregado a nuestros productos, aumento en el valor de promoción y una mayor participación del mercado ya que se inició teniendo un porcentaje de 20% en el que se ha aumentado a un 31% siendo los primeros en este aspecto a diferencia de las demás empresas.

Asimismo, gracias a las estrategias de reducir los costes de producción y mejora de la calidad de producto se logró aumentar el número de unidades vendidas, por lo tanto los ingresos también se vieron beneficiados.

Uno de los factores más retantes para la compañía fue la rotación de inventarios ya que cuando se recibió la administración, y como se puede evidenciar en el cuadro 2 era muy baja, poseíamos mucho inventario en el cual fue difícil su venta. Pues, a pesar de las múltiples estrategias que utilizamos éstas solo nos generaban gastos.

La gráfica 2 muestra el total de ingresos económicos que tuvo PREMIUM desde dos periodos antes a nuestra administración (2017-2018) hasta el año actual. Se observa una disminución notable en el año 2019 debido a un aumento en el precio de la leche, pues en aquel entonces se desconocía la sensibilidad del mercado ante los precios y nos vimos afectados. Sin embargo, PREMIUM se propuso a mejorar el número de ventas a partir de las estrategias nombradas anteriormente, para así aumentar los ingresos de la compañía como se evidencia en la gráfica estas fueron efectivas, pues en este aspecto también fuimos los primeros respecto a las demás compañías del mercado.

Gráfica 3 : Evolución total ingresos empresa Premium.

Fuente: Elaboración propia con datos tomados de Food Company.

GESTIÓN LOGÍSTICA

04

No se puede hablar de valor sin que éste se encuentre relacionado con la logística. Llegar a las manos del consumidor es apenas la mitad del camino, volver a sus manos con frecuencia es la otra mitad, aún, más complicada de recorrer.

Con un incremento del 151,51% de la cobertura de distribución en el último periodo de nuestra administración en comparación con el año base que representa el estado en la que la empresa se nos fue entregada, y con una media de crecimiento anual del 8,72% logramos volver más eficiente la disposición de los productos Premium en el mercado. Teniendo la intención de lograr este objetivo dispusimos en cada lapso anual rediseñar las decisiones tomadas con el fin de dar sentido a una estrategia evolutiva y correlacionada con las otras áreas

En la gráfica 3 se muestra la evolución obtenida en la cobertura de distribución desde que se nos fue entregada la empresa hasta la terminación de nuestro contrato en el cuarto año (adicionalmente, se agregó el año 2017 para considerar la tendencia con que venía la empresa).

Paralelamente, la decisión de llegar a más puntos de ventas fue concebida gracias a la optimización de los procesos de producción, atender responsablemente a los proveedores de materia prima y servicios de promoción y distribución y asimismo, mejorar los tiempos de pago y cobro.

Gráfica 4: Cobertura de distribución de la empresa Premium.

Fuente: Elaboración propia con datos de FoodCompany.

Por otro lado, mantuvimos en todo momento una capacidad de producción de 2'810'000 unidades comprendida entre las 3 líneas de productos manejados por la empresa, una ocupación de fábrica del 92,7% que finalmente logramos aumentarla hasta el 97,5% incrementando gradualmente las cantidades de producción por periodo para estudiar su incidencia en el manejo de las unidades que no se lograban vender en el periodo anterior. En conjunto con esto último, recibimos a la empresa con un 13% de las unidades producidas del periodo 2018 en inventario, pero hasta la fecha logramos reducir las hasta lo que conocemos como el borde máximo respetando el porcentaje de respaldo estipulada por el simulador, esto es el 2,4% de las unidades producidas en el periodo.

Como resultado de gestión en cuanto a la estrategia de promoción y venta fue el descuento por canal de distribución con la intención de lograr vender esas

unidades que año tras años se acumulaban y caducaban. Al final del último periodo nos dimos cuenta que estas unidades nunca iban a estar destinadas a la venta. A pesar de ello, fue de gran utilidad para aumentar la participación en el mercado, mejorar la eficiencia en los canales de distribución y planear como extender el ciclo de vida de nuestra producción.

POSICIONAMIENTO - EFICIENCIA - SATISFACCIÓN

RESULTADOS DE LA GESTIÓN

Durante estos 4 años de gestión de nuestra junta ejecutiva, Premium determinó una meta central: mejorar los indicadores de desempeño.

Pese a esto, en cada uno de los años hubo una gran corrección de errores y aprendizaje de ellos para tratar de alcanzar esas metas que la empresa se propuso al final de la gestión y después de una gran versatilidad de nuestros ingresos, el ratio de beneficio bruto sobre ingresos, se acomodó en 6.1% lo que muestra un margen positivo de ingresos con respecto al inicio de la gestión. En otras palabras, nuestra gestión ayudó a que la empresa consiguiera un aumento en sus ingresos y cumpliera con una de sus metas.

Para que Premium tuviera siempre una participación de mercado amplia, fue necesario tener en cuenta los canales de distribución como estrategias de venta. Así que tras diferentes modificaciones durante cada uno de los periodos, para el 2022 la cobertura en canales de distribución finalizó en un 75.3%.

Tasa de ocupación de la fábrica: Premium siempre veló por aprovechar al máximo los beneficios que otorga utilizar la infraestructura diseñada y adquirida para desarrollar su actividad comercial cuyo resultado final en el año 2022 de la gestión finalizó en el 97.5% de ocupación, a consecuencia de la disminución de los costes de producción.

Y por último, en la cobertura de distribución, se logró cumplir con el objetivo de aumentar su presencia en el mercado consecutivamente. Sumados estos factores, se concluye el año 2022 con buena base para desarrollar las proyecciones empresariales próximas.

Gráfica 5: Indicadores claves 2022 empresa Premium.

INDICADORES

Fuente: Elaboración propia con datos de FoodCompany.

Respecto a participación del mercado: A pesar de que en 2019 hubo un déficit de participación debido a un bajón en la venta de leche, en los años siguientes se recuperó notablemente la participación de mercado, teniendo un mejor alcance en los clientes; para este último año se logró aumentar más de lo esperado, con una diferencia de 1 y una variación de 2,3%, por lo tanto se demuestra el gran impacto que generó nuestros productos en el mercado y la mejora en el aumento del porcentaje de ventas.

GESTIÓN EMPRESARIAL POR PERIODO

TOMA DE DECISIONES

ANÁLISIS

PRECIO Y VENTAS

- En la decisión de precio por producto se toma el riesgo de aumentar el precio de la leche a 1.05, ya que esta tiene una buena aceptación en los clientes mientras el yogur y el queso se dejan en el mismo valor inicial .3.50 y 6.50 respectivamente.

- En la decisión descuento por canal se reduce hostelería y se amplía la tienda tradicional ya que es más asequible para todos los consumidores, por esta razón también se aumenta su descuento por canal; con respecto a gran distribución se mantiene en 16 ya que es un canal que tiene muy buena recepción del mercado.

- Se decide darle una mayor priorización a los niños-jóvenes y adultos dejándolos en nivel 8 con el fin de generar un mayor impacto y demanda.

PROMOCIÓN

- En el gasto en promoción punto de venta se aumenta el presupuesto en tienda tradicional, ya que en esta primera toma decisión queremos potenciar aquellos canales que están siendo bien aceptados por el mercado.

- En el gasto de promoción de marca se va a invertir principalmente en el yogur y queso, ya que son los productos más costosos de nuestra línea de productos y que tienen una menor demanda con respecto a la leche.

FINANCIACIÓN

- Aún no es necesario adquirir un préstamo a corto ni a largo plazo, ya que se cuenta con disponible en caja y bancos, como también se tiene una cantidad razonable en los activos corrientes.

GESTIÓN EMPRESARIAL POR PERIODO

TOMA DE DECISIONES

ANÁLISIS

PRODUCTO

- En la decisión gasto en mejora de producto se dejan las tres líneas en el mismo valor que el año anterior.- Amplitud de la gama consideramos viable aumentar la gama del yogur pasando de un 3 a 5, en consideración a los cambios que se están realizando en los demás factores.

- En cuanto al packaging se considera mantenerlo en el mismo nivel y continuar con frisona como decisión de selección de proveedores en materias primas.

- Se mantiene igual la decisión de ampliación en la capacidad Producción ; se disminuye la fabricación de unidades de leche de 2.250.000 a 2.160.000, esta decisión se toma debido al aumento en el precio de la leche y también porque se pretende vender las unidades que quedaron en el inventario; en el yogur.

PRODUCCIÓN

- Se genera un aumento de 265.000 a 280.000 y en queso fresco paso de 90.000 a 108.000, de igual manera se decide aumentar las unidades de fabricación en estos dos productos debido al aumento en la promoción de marca que se le hizo a ambos. Asimismo al aumentar el porcentaje de fabricación se disminuye el coste de fabricación que es uno de los objetivos que se esperan con estos movimientos, pues el queso en especial nos acarrea un alto coste de fabricación.

- En términos de porcentajes de gasto de mantenimiento y modalidad logística se aumentaron un 1% cada uno en comparación del año anterior.

¿Qué ventajas encontramos en el periodo 2018 - 2019?

- El producto más vendido es la leche por lo tanto, se quiere experimentar con el aumento del precio y los demás datos dejarlos quietos. Vemos viable enfocarnos en el incremento de ventas del yogur y queso.
- Encontramos la oportunidad de disminuir el coste de fabricación especialmente en el queso, el cual podemos mejorar y potenciar un poco más este producto junto con el yogur para expandir el mercado de consumidores y las ventas.
- Notamos que realmente estamos tres de las otras cuatro empresas con las cuales compartimos el mercado no están ejerciendo gestión alguna, por lo que nos proyectamos a competir contra ellas y a entender el efecto de nuestras decisiones ante aquella otra en la que si altera sus decisiones periodo tras periodo.

¿Qué desventajas encontramos en el periodo 2018 - 2019?

- Identificamos problemas de circulación de productos; se tiene más en inventarios, por lo cual debemos mejorar la promoción y el canal de distribución para aumentar las ventas.
- El problema no solo abarca en inventarios, si no en lograr una estrategia que nos permita unificar los 3 factores de precios, promoción y canales de distribución de los tres productos, eso incide en cantidades de distribución, en promoción y logística.
- Las decisiones iniciales serán un riesgo por el hecho de no conocer las decisiones previas de las otras empresas, ni la sensibilidad del mercado. Sin embargo, tenemos en cuenta que esta primera decisión nos dirá como actuar en las siguientes jugadas. Debemos escoger la que menos riesgos nos traiga en términos de producción y ventas.

Análisis de causas de los resultados obtenidos

- Nos vimos afectados por la decisión de aumentar el precio de la leche un 5%, por lo cual tuvimos pérdidas notorias en ventas perdiendo el 33,79% de ellas en cuanto al periodo anterior. Con esto, se llegó a la conclusión que el mercado es muy sensible ante los precios.
- Se concluyó que fallamos en subirle el precio a la leche sin aportar un valor agregado como mejora de calidad, packaging, cambio de proveedor. Priorizamos el segmento de niños- jóvenes cuando son ellos a los que más les importa el precio del producto. No tuvimos coherencia. Se cumplieron las expectativas con respecto al yogur y el queso, se logró abarcar más el mercado y nos compensan un poco las pérdidas que se generaron en la leche.

GESTIÓN EMPRESARIAL POR PERIODO

TOMA DE DECISIONES

ANÁLISIS

PRECIO Y VENTAS

- Se disminuyó el precio en los tres productos.

Leche: 0,92

Yogur: 3,48

Queso: 6,47

Con el fin de aumentar las ventas y compensar el perdido.-
Respecto a la comisión por canal se aumenta el porcentaje en gran distribución y hostelería a 18 y 13 respectivamente, pues debido a la decisión anterior se vio una disminución en las ventas, por lo tanto se decide darle un poco más de importancia a estos dos canales. Tienda tradicional se mantuvo en 14.

PROMOCIÓN

- Se decide priorizar el segmento de niños y jóvenes cambiando de 8 a 9, mientras que Healthy y adultos quedaron en el mismo valor, es decir 7 y 8 respectivamente.

. En el gasto de promoción punto de venta se mantuvo tienda tradicional y hostelería, mientras que gran distribución aumenta de 56.000 a 58.000.

FINANCIACIÓN

- En cuanto a la decisión gasto en promoción de marca decidimos aumentar al yogur y al queso, ya que los movimientos en la primera jugada actuaron a favor nuestro, por lo que queremos seguir potenciando estos dos productos.

- No vemos viable aun adquirir una deuda a corto ni a largo plazo, ya que tenemos la ventaja de competir directamente con una sola empresa y podemos aprovechar la inestabilidad de las otras 3 empresas, por lo cual seguimos sin endeudarnos a pesar de las pérdidas que obtuvimos.

GESTIÓN EMPRESARIAL POR PERIODO

TOMA DE
DECISIONES

ANÁLISIS

O

- Se amplió la gama de la leche al nivel 2, debido a que en la decisión pasada se aumentó el valor de la leche sin darle un valor agregado. Los demás productos se dejaron tal cual sin variar la calidad.

PRODUCTO

N

- El gasto en mejora de producto se deja igual, no conocemos muy bien su funcionamiento y creemos que no hemos hecho cambios drásticos respecto a la mejora de los productos. En cuanto al packaging, se considera mantenerlo en el mismo nivel y continuar con frisona como decisión de selección de proveedores en materias primas.

O

- Se mantuvo igual la decisión de ampliación en la capacidad Producción; se aumentó la fabricación de unidades de queso, paso de 108.000 a 112.000, mientras que disminuimos las unidades de fabricación de la leche pasó de 2.160.000 a 2.120.000 con el fin de no tener tantas unidades en productos caducados y poder vender el inventario que tenemos.- En términos de porcentajes de gasto en mantenimiento se decidió dejar el mismo valor de la primera jugada, es decir en 7, al igual que la decisión modalidad logística, la cual permaneció en 2.

PRODUCCIÓN

N

- Con el fin de no tener tantas unidades en productos caducados y poder vender el inventario que tenemos. En términos de porcentajes de gasto en mantenimiento se decidió dejar el mismo valor de la primera jugada, es decir en 7, al igual que la decisión modalidad logística, la cual permaneció en 2.

¿Qué ventajas encontramos en el periodo 2019-2020?

- Se evidenciaron cambios positivos respecto al yogur y el queso, aumentaron las ventas a menor escala, pero compensan lo perdido con la leche.
- Consideramos que la leche aún tiene una gran ventaja, a pesar de la caída que tuvimos en las ventas, ya que es la preferida del mercado.
- Fue evidente la necesidad de realizar ajustes en gastos operacionales con el fin de aumentar la utilidad neta para los próximos periodos, ya que tanto nuestra empresa como nuestra competencia sufren del impacto que estas ocasionan a la utilidad del ejercicio.

¿Qué desventajas encontramos en el periodo 2019-2020?

- Tras los resultados de la primera periodo nos dimos cuenta que estamos dependiendo solo de la leche además identificamos que el sector más débil es el del queso fresco.
- Hay más población que atiende el mercado de la leche, lo que implicaría que en los demás sectores se tenga que generar una mayor inversión para incentivar al consumidor con mejor gama de productos y en promoción de marca.
- Si llegamos a tener pérdidas lo más posible es que no tengamos suficiente liquidez, ya que estamos invirtiendo en promoción de marca y descuento en los canales de distribución.

Análisis de causas de los resultados obtenidos

En términos del balance general este se afectó un poco por las variaciones significativas en el volumen de inventarios, como consecuencia de los desfases entre producción y ventas.

La caja nos quedó en 0 por temas como inversión de marca y descuento en canales de distribución, lo cual afectó en un incremento de coste en unidades de inventario, sin embargo vendimos más.

Se observó un aumento en las ventas, que era uno de nuestros objetivos.

Sin embargo, se generó un coste altísimo en fabricación de los tres productos, especialmente en la leche.

Se concluye que para la próxima jugada se requiere de un préstamo a corto plazo, con el fin de inyectarle un poco de liquidez a la empresa.

No se invirtió en promoción de la leche, cuando era el producto que más requería de ella y aún más cuando ampliamos su gama y bajamos su producto.

Aumentó el valor de la compañía pero disminuyó el valor de la marca.

Pese al bajo precio de la leche y demás productos, el mercado no reaccionó como esperábamos.

GESTIÓN EMPRESARIAL POR PERIODO

TOMA DE DECISIONES

ANÁLISIS

PRECIO Y VENTAS

- En cuanto a la decisión precio por unidad se sigue manteniendo los precios iniciales del yogur y del queso quedando en 3, 5 y 6, 5 respectivamente. Mientras que a la leche volvimos a subir el precio con el fin de incrementar las ventas en el producto "estrella".

- En la decisión comisión por canal seguimos liderando con el mismo porcentaje de gran distribución, posteriormente tienda tradicional y hostelería siguen con el mismo valor del año 2020. No se realizaron cambios al ver una buena aceptación del mercado en estos canales.

- En el punto de venta le apostamos a subir el precio en gran distribución llevándolo a 60.000 ya que nos ha demostrado que la comisión por canal ha sido muy buena. Por otro lado, se redujo tienda tradicional a 28.500 y a hostelería se le aumentó 500 quedando en 12.500.

- Nos hemos enfocado especialmente en los niños-jóvenes que son nuestro mayor segmento de mercado. Esta vez si estamos siendo coherentes respecto a la decisión de priorización. Este segmento está en nivel 8. Respecto al segmento healthy lo hemos dejado quieto, ha conservado su nivel 7 desde que recibimos la compañía ya que no hemos realizado muchos cambios con respecto a su gusto e interés, sin embargo hemos tenido buena recepción por parte de ellos. Por último, le dimos una mayor priorización a los adultos al aumentarles un nivel más, quedando en 9 debido a los cambios que realizamos.

PROMOCIÓN

- Decisión Gasto Promoción Marca: aumentamos notablemente la promoción de marca en leche debido a su incremento en el precio con respecto al año anterior y estamos mejorando la calidad del producto. Mientras que se redujo el precio en el yogur y el queso en comparación a la jugada anterior.

GESTIÓN EMPRESARIAL POR PERIODO

TOMA DE DECISIONES

ANÁLISIS

FINANCIACIÓN

- Para mejorar la liquidez de la empresa y mejorar las pérdidas que se obtuvo en la jugada anterior se opta por realizar un préstamo corto plazo (200 . 000) , para inyectarle liquidez a la empresa y suplir con las obligaciones que se tiene.

PRODUCTO

- En decisión gasto en mejora de producto aumentamos a la leche a 26 . 000 ya que se le está realizando cambios y valor agregado pues este es el producto que se vende más en la empresa, por esta razón queremos brindarle una mejor experiencia a los clientes, mientras que yogur y queso fresco queda igual.

- Tuvimos un gran debate de cambiar de proveedor de materia prima, pero tras las pérdidas de inventarios que obtuvimos y los altos costes de producción decidimos quedarnos con Frisona. Con respecto a la ampliación de gama se decide no modificarla.

PRODUCCIÓN

- En la decisión unidades a fabricar nos arriesgamos a aumentar notablemente a la leche de 2.120.000 a 2.250.000 el cual fue el valor inicial en el año 2018, dejando el mismo valor de la jugada número 2 referente al yogur (280.000) y el queso fresco (112.000). Se aumentó la tasa de porcentaje de fabricación de la leche buscando que los costes de producción especialmente de la leche se reduzcan.

- Como estamos mejorando directamente desde el precio de los productos y ofreciendo mejores alternativas, decidimos bajar el gasto de mantenimiento de 7 a 6 y aumentar la modalidad logística de 2 a 3 , esta última se realizó con el fin de tener un mejor servicio en cuanto al posicionamiento y eficiencia en la entrega de los productos.

¿Qué ventajas encontramos en el periodo 2020 - 2021?

Pese a la cantidad de indicadores negativos, se obtuvieron mayores ventas con respecto al año anterior. Por lo tanto el estado general de la compañía se vio beneficiado.

¿Qué desventajas encontramos en el periodo 2020 - 2021?

Caja y bancos nos quedó en 0, por lo que se decide tomar el 40 % del préstamo a corto plazo para un total de 200.000.

Los activos corrientes disminuyeron notablemente, lo que afectó a los indicadores de liquidez, por lo tanto la empresa se vio perjudicada.

Se nos generó automáticamente un crédito extraordinario a una tasa de interés muy alta.

El beneficio bruto y neto se vieron gravemente perjudicados debido a su decadencia.

Aumento en los gastos generales, debido a las unidades de productos caducados.

Análisis de causas de los resultados obtenidos

Volvimos a posicionar el valor de la compañía y el valor de la marca, no tuvimos tantas pérdidas notorias en el inventario como se evidencio en la segunda jugada. Logramos acertar y cumplir con el objetivo respecto a las ventas, el préstamo nos favoreció mucho y se pagó en ese mismo año. Ahora contamos con disponible y activos corrientes suficiente para continuar con la administración de la compañía. Nos faltó cumplir el objetivo de disminuir el coste de fábrica.

N

GESTIÓN EMPRESARIAL POR PERIODO

TOMA DE
DECISIONES

ANÁLISIS

PRECIO Y
VENTAS

- El precio de los productos se mantuvieron respecto al periodo anterior. Leche: 0,98 ; Yogur: 3,48 ; Queso Fresco: 6,47 . Teniendo en cuenta que fueron precios muy bien aceptados por los clientes.

- En la decisión comisión por canal seguimos liderando con 19 % en gran distribución aumentando 1 % respecto al periodo anterior, posteriormente tienda tradicional y hostelería siguen con el mismo valor del año 2021. No se realizaron cambios al ver una buena aceptación del mercado en estos canales.

- En el punto de venta le apostamos a subir el precio en gran distribución llevándolo a 62.000 ya que nos ha demostrado que la comisión por canal ha sido muy buena y nos ha ayudado a aumentar las ventas. De igual manera se aumentó tienda tradicional a 29.000, mientras que hostelería se dejó en 12.500.

PROMOCIÓN

- Continuamos teniendo como enfoque a los niños-jóvenes priorizándolos en nivel 9 pues, son nuestro mayor segmento de mercado y los cambios en nuestros productos se realizan principalmente pensando en ellos. Respecto al segmento healthy se prioriza un nivel más quedando en 8 al igual que los adultos ya que desde que recibimos la compañía no hemos realizado muchos cambios con respecto a su gusto e interés, sin embargo hemos tenido buena recepción por parte de ellos.

- Decisión Gasto Promoción Marca: Aumentamos la promoción de marca en leche y queso fresco, teniendo como objetivo la mejora en ventas.

GESTIÓN EMPRESARIAL POR PERIODO

TOMA DE
DECISIONES

ANÁLISIS

FINANCIACIÓN

- No se consideró realizar un préstamo ni a corto ni a largo plazo, ya que los resultados de periodo pasado fueron muy buenos y pretendemos mantener una óptima liquidez en caja por medio del aumento en las ventas.

PRODUCTO

- Continuamos con la estrategia de mantener los mismos valores en el gasto de mejora de calidad; leche a 26 . 000 , yogur a 16 . 000 y queso fresco en 30 . 000 y la misma amplitud de gama al igual que el packaging, para este periodo seguimos con la misma selección de proveedor de frisona.

PRODUCCIÓN

- En unidades a fabricar se optó por dejar las mismas del periodo 2020- 20201; 2.250.000 en leche, 280.000 en yogur y 112.000 en queso fresco ya que vimos buenos resultados de respuesta en el mercado y queremos recuperar las pérdidas que se habían generado en el periodo 2019 - 2020.

- Seguimos apostando en la mejora y rentabilidad de la empresa por medio de precios más atractivos para los clientes y mejores alternativas para evitar gastos excesivos; por esta razón decidimos mantener el gasto de mantenimiento en 6 y la modalidad logística en 3 , para seguir mejorando en el servicio y en eficiencia en la entrega de los productos.

N

¿Qué ventajas encontramos en el periodo 2021-2022?

La empresa respondió muy bien al préstamo de corto plazo que obtuvimos en el periodo 2020 - 2021, por lo que nos permitió inyectar liquidez a la empresa para suplir las necesidades de la misma. Gracias a esto, el préstamo se pagó ese mismo periodo.

La compañía tuvo un crecimiento exponencial en cada uno de los aspectos, especialmente en los indicadores que pasaron de valores negativos a positivos.

¿Qué desventajas encontramos en el periodo 2021 - 2022?

A pesar de aplicar estrategias con el fin de reducir el coste de fabricación no se cumplió satisfactoriamente, ya que estos costes se nos incrementaron. Asimismo, tampoco obtuvimos resultados positivos en la venta de inventario y en evitar que se caducarán la menor cantidad de unidades de productos.

Análisis de causas de los resultados obtenidos

En términos de ventas, tuvimos un incremento en leche los que nos favoreció notablemente.

En el beneficio bruto tuvimos una caída que se ve reflejado en que se aumentó el costo de producción y gastos totales operacionales.

Subimos un poco el valor de marca gracias a la promoción que se le realizó

Se quiso mantener la misma estrategia del periodo pasado, sin embargo se obtuvo mejores resultados en el periodo 2020 - 2021.

El porcentaje de inventario está bajo, por lo tanto no se generó un alto porcentaje de unidades caducadas.

PROYECCIÓN EMPRESARIAL

Al haber logrado un posicionamiento en el sector de los lácteos y con mayor conocimiento y sensibilidad del mercado presentamos un plan estratégico fundamentado en objetivos necesarios para hacer de Premium la empresa preferida entre la población colombiana y el mundo entero. Para ello se determinaron fortalezas para la sostenibilidad dentro de un periodo de tiempo correspondiente como se presenta a continuación.

PROYECCIÓN A CORTO PLAZO

Mantener flujo de caja constante como se ha tenido para cumplir con las obligaciones financieras, proveedores y acreedores, de ésta manera se pueda generar mayor posibilidad de apalancamiento financiero sin comprometer el patrimonio.

Continuar con la prioridad al sector de niños y jóvenes, para seguir generando en ellos lealtad a la marca, mediante precios bajos y alta calidad del producto.

Cumplir con las estrategias de mejoramiento para el crecimiento empresarial.

PROYECCIÓN A MEDIANO PLAZO

Implementar estrategias de innovación en marketing para mejorar la presentación del producto y su diversificación en busca de impactar al mercado por medio de los nuevos productos.

Disminuir el costo de producción en nuestros productos e innovar en tecnologías de packaging que permita llamar la atención del cliente sin aumentar el costo del producto.

Desarrollar una estrategia de marketing para mejorar el volumen de ventas de la línea de productos del queso y del yogur teniendo en cuenta la calidad de las materias primas.

PROYECCIÓN A LARGO PLAZO PLAZO

Con la participación del mercado local y nacional, se llevará a cabo el proceso de internacionalización de la compañía usando estrategias de mercadeo mediante el modelo de cascada. Iniciando con países asiáticos como China que tienen una trayectoria de importación de productos lácteos en crecimiento constante en los últimos años.

Se invertirán unos recursos en la amplitud de gama de productos para generar sinergias con otros sectores del mercado y de esta manera diversificar nuestra población objetivo para poder impactar más necesidades e intereses.

Ser reconocidos como marca mundial insignia de productos lácteos diferenciándonos por la buena calidad, un sabor exquisito y precio asequible a cualquier tipo de consumidor.

1 ESTRATEGIAS DE MEJORAMIENTO

PREMIUM quiere estar en constante búsqueda de nuevas estrategias en los productos para mejorar las expectativas de los consumidores por esta razón queremos aumentar la satisfacción de los clientes con la mejora de nuestros productos directamente desde el área de marketing y logística con herramientas como el CRM: Customer Relationship Management y ROI: Return on Investment.

Por tal motivo se quiere seguir garantizando a los clientes un gran servicio, a un bajo costo.

Objetivo Principal: PREMIUM reforzará la relación consumidor-marca, de la mano de una gran experiencia en el del servicio al cliente, ya que es un gran activo que atraerá al mercado externo para fortalecer al mismo tiempo el mercado interno; evidenciando que un cliente satisfecho va a generar una mayor fidelidad con nuestra marca. La relación consumidor marca se apoya fundamentalmente en la lealtad, aspecto clave en la estrategia de mercadeo (Bucheli y Brin, 2016).

2

¿Qué hacer con las unidades de inventario de la leche vencidas o cortadas?

Esta fue una pregunta que nos surgió a raíz de la segunda jugada, en la cual identificamos que tuvimos muchas pérdidas en el inventario, por tal motivo muchas de ellas se caducaron.

I N N O V A C I Ó N

Buscamos soluciones a las necesidades de los clientes, por esta razón encontramos una oportunidad en el problema de unidades caducadas.

PREMIUM quiere renovar la gama del queso fresco, por medio de nuevas presentaciones para el consumidor; actualmente la mayor parte de las empresas maneja presentaciones de queso tipo rayado, tajado y en bloque; por esta razón queremos materializar la idea de realizar nuevas presentaciones del queso, facilitando muchas labores de consumo y brindar una nueva experiencia para las familias.

Queso en cubos: Listo para consumir en cualquiera de tus comidas de preferencia, fácil para hacer pasabocas y acompañar en las entradas a tus platos favoritos.

Desde la sección de marketing queremos generar mayor número de alternativas para el uso de la leche caducada, por este motivo **PREMIUM** quiere generar aliados con empresas productoras de postres y otro tipo de alimentos para realizar dulces de leche cortada, kumis y queso.

CONCLUSIONES Y APRENDIZAJE

Para nadie es un secreto que tener una empresa al mando no es tarea fácil y más si las decisiones que corren por cuenta nuestra pueden traer resultados tanto positivos como negativos que repercuten no solamente en los indicadores de una compañía sino en el mercado global. La reflexión anterior va más allá de tomar buenas decisiones, también se trata de actuar integra y justamente con respecto a la competencia.

Estar al mando de la gestión y administración de la compañía PREMIUM, durante 4 períodos consecutivos nos ha dejado un aprendizaje de gran valor para nuestra profesión como Negociantes Internacionales, ya que nos permitió estar en un contexto real, bajo una situación en donde se requiere de firmeza, liderazgo, responsabilidad, trabajo en equipo y como personas diligentes. Tal y como dice Antonio Alonso en su escrito:

"El plano empresarial y de proyección social no podemos obviarlo, pues debe constituirse como un pilar estratégico y robusto que incite a nuestros estudiantes a crear empresa, mejorar sus negocios familiares o convertirse en grandes líderes intraemprendedores en compañías de máximo prestigio y renombre, pues el éxito de nuestros egresados se convierte en el éxito de nuestra Facultad y de nuestra Universidad" (Alonso, 2017, p.2).

Obtenemos una satisfacción por la gestión que realizamos en la compañía PREMIUM, valió la pena cada una de las horas de trabajo en equipo dedicadas al buen funcionamiento de la empresa, el análisis de las causas y consecuencias que podría trajeron cada una de las decisiones tomadas durante los periodos de gestión y, que coadyuva a desarrollar competencias emprendedoras (Valbuena y Borda, 2017).

Por último, queremos darles nuestro más sincero agradecimiento a cada uno de ustedes por el acompañamiento que nos brindaron en este proceso de aprendizaje, al profesor Mario Hernán González en el área de Talento Humano, Germán Mauricio Rojas en el área de Marketing, Juan Harvey Trujillo en el área de Logística, David Nieto en el área de finanzas y como tutor de nuestro equipo de trabajo, Mariluz Casas por su gestión administrativa, por último y no menos importante a Héctor Rodrigo Ospina Director del diplomado por su interés y ayuda en este proceso.

Referencias

- Adilac. (2020). El rol de la leche en la industria cosmética - Lactosa. Recuperado de <https://lactosa.org/el-rol-de-la-leche-en-la-industria-cosmetica/>
- Alonso-Gonzalez, Antonio (2017). New Marketing Trends in Economic and Administrative Sciences. Cuadernos Latinoamericanos de Administración, XIII(25),pp. 7-8. ISSN: 1900-5016. Recuperado de <https://www.redalyc.org/articulo.oa?id=4096/409655122002>
- Banco de patentes SIC. (2013). Nuevas tecnologías en derivados lacteos [Ebook]. Recuperado de https://www.sic.gov.co/sites/default/files/files/Propiedad%20Industria/Boletines_Tecnologicos/BT_Nuevas_Tecnologias_en_derivados_lacteos.pdf.
- Bucheli, J. y Brin, J. Relación entre la confianza hacia la publicidad y la lealtad hacia la marca. (2016). Cuadernos Latinoamericanos de Administración, vol. XII, (23), 59-72. <https://www.redalyc.org/pdf/4096/409650120007.pdf>
- CONPES. (2010). POLÍTICA NACIONAL PARA MEJORAR LA COMPETITIVIDAD DEL SECTOR LACTEO COLOMBIANO [Ebook]. Recuperado de <https://www.minagricultura.gov.co/ministerio/direcciones/Documentos/d.a%20ngie/conpes%203675.pdf>.
- Franco, E., & Rosso, S. (2015). Evaluación del desempeño del talento humano en empresas del sector de alimentos en Medellín: caso lacteos. Repository.eia.edu.co. Recuperado de https://repository.eia.edu.co/bitstream/11190/1786/1/HoyosEstefania_2015_EvaluacionDesempe%C3%B1oTalento.pdf.

Identificación y cierre de brechas de capital humano en el sector lácteo. Ccb.org.co. (2018). Recuperado de <https://www.ccb.org.co/Sala-de-prensa/Noticias-sector-agricola-y-agroindustrial/Noticias-2018/Identificacion-y-cierre-de-brechas-de-capital-humano-en-el-sector-lacteo>.

Mojica, F., Cabezas, R., Castellanos, D., & Bernal, N. (2007). Agenda prospectiva de investigación y desarrollo tecnológico de la cadena láctea colombiana. Bibliotecadigital.agronet.gov.co. Recuperado de http://bibliotecadigital.agronet.gov.co/bitstream/11348/6330/1/200831311504_L%C3%A1cteos.pdf.

Montenegro, Y. A. & Valbuena, P. N. (2018). Tendencias de investigación en relacionamiento legal en negocios internacionales (2012-2016). Revista Espacios, 39(3), sp. Recuperado de: <http://hdl.handle.net/20.500.12495/2936>

Ponce Ceballo, P. (2018). La investigación e innovación tecnológica en el sector lechero: un enfoque en las condiciones del trópico americano (1st ed.). Recuperado de https://ciencia.lasalle.edu.co/cgi/viewcontent.cgi?article=2491&context=administracion_de_empresas

Portafolio. (2019). Sector lechero debe apostar por las nuevas tecnologías y la innovación. Portafolio.co. Recuperado de <https://www.portafolio.co/innovacion/sector-lechero-debe-apostar-por-las-nuevas-tecnologias-y-la-528490>.

Quintero, E. (2011). EVOLUCIÓN Y DESARROLLO DEL SECTOR LÁCTEO EN COLOMBIA DESDE LA PERSPECTIVA DEL ESLABÓN PRIMARIO (PRODUCCIÓN). Repository.lasallista.edu.co. Recuperado de http://repository.lasallista.edu.co/dspace/bitstream/10567/316/1/Cadena_la_lactea.pdf.

Rivera Velasco, S. J. (2018). Innovación en el sector lácteo. Recuperado de <https://www.engormix.com/ganaderia-leche/articulos/investigacion-innovacion-tecnologica-sector-t40262.htm>

Sectorial (2020), Plan para Aumentar la Productividad de la Cadena Láctea. Recuperado de <https://www.sectorial.co/informativa-lacteo/item/319835->

plan-para- aumentar-la-productividad-de-la-cadena- l%C3%A1ctea

Vázquez Antonio Cristóbal, I. M., & Roa Ávila, B. M. (2015). La Innovación En La Empresa a Través Del Abastecimiento Estratégico. Una Revisión De La Literatura. *Gestión Y Estrategia*, (47), 93–106. Recuperado de <http://search.ebscohost.com/login.aspx?direct=true&db=fua&AN=110226551&lang=es&site=ehost-live>

Valbuena P. N. y Borda R. (2017). Características emprendedoras en estudiantes de la Universidad El Bosque (Colombia). *Revista Espacios*, Recuperado de <http://www.revistaespacios.com/a17v38n30/17383022.html>

Valencia, G., Zartha, J., Vasco, A., & y Copete, H, . (2012). Gestión Tecnológica Por Proyectos “ Mgt ” En Empresas Del Sector Agroindustrial Implementación de tecnología, *10(1)*, 127–135. Recuperado de http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S1692-35612012000100015&lang=es

