

MiPYMES: Certificaciones de calidad, ¿Cuál es la incidencia?

Juan Felipe Rodríguez Borrález.

Ángela María Rodríguez Borrález.

**Trabajo de grado indispensable
para optar al título de Administrador de Empresas**

UNIVERSIDAD COLEGIO MAYOR NUESTRA SEÑORA DEL ROSARIO

BOGOTÁ D.C

JUNIO 2013

MiPYMES: Certificaciones de calidad, ¿Cuál es la incidencia?

Juan Felipe Rodríguez Borrález.

Ángela María Rodríguez Borrález.

**Trabajo de grado indispensable
para optar al título de Administrador de Empresas**

TUTOR:

CARLOS EDUARDO MÉNDEZ ÁLVAREZ

UNIVERSIDAD COLEGIO MAYOR NUESTRA SEÑORA DEL ROSARIO

BOGOTÁ D.C

JUNIO 2013

DEDICATORIA

Éste proyecto está dedicado a la **familia**, pues gracias al incondicional, apoyo fue posible llegar hasta el final de esta etapa de la vida.

A todas las personas que aportaron sus conocimientos, apoyo esfuerzo y dedicación para que este proyecto fuera llevado hasta el final.

A ése ángel que está en el cielo, que hubiera celebrado éste momento como si fuera propio y que con su luz da una esperanza en el camino.

AGRADECIMIENTOS

Agradecemos a **nuestra familia** porque en los momentos difíciles siempre estuvieron para brindarnos todo el apoyo necesario.

A ese grupo de personas que llamamos **familia**, la familia de periodistas, esos amigos que contribuyeron a la realización de éste documental, pues gracias a ése apoyo, especial colaboración y persistencia hoy estamos terminando un ciclo importante de la vida.

Agradecemos también, a las empresas que nos abrieron sus puertas para compartir con nosotros la experiencia de sus procesos y el desarrollo de su actividad económica desde lo más profundo para dar a conocer la problemática que sufren las empresas nacionales.

Finalmente queremos agradecer muy especialmente a nuestro tutor de tesis **Carlos Méndez**, quien nos apoyó desde el principio de este proyecto y a quien le debemos gran parte de los conocimientos que nos llevamos hoy.

CONTENIDO

GLOSARIO	vi
RESUMEN	ix
ABSTRACT	ix
CAPÍTULO 1	16
CAPÍTULO 2	20
CAPÍTULO 3	27
1. Sinopsis	27
2. Perfil personajes	28
2.1 Perfil de las empresas estudios de caso	28
2.2 Perfil de expertos consultados	30
3. Escaleta – Resumen del producto audiovisual	32
4. Transcripciones de entrevistas	35
CONCLUSIONES	102
RECOMENDACIONES	104
BIBLIOGRAFIA.....	105

GLOSARIO

Ambiente Laboral: Es el entorno armónico donde se desarrollan todos los procesos de la empresa. Está conformado por las instalaciones físicas, las condiciones emocionales y afectivas.

Beneficios: Los beneficios por una certificación en calidad se obtienen en dos vías: Interna (Mejora en los resultados, Mayor productividad, Mejora en la eficiencia operacional, Incremento de la motivación de los empleados) y Externa (Apertura de nuevos mercados, Satisfacción y fidelidad del cliente, Mejora en la imagen de la empresa).

Calidad: Es un atributo que se le otorga a los productos y servicios para catalogarlos con buenos o malos.

Certificación en calidad: Es la actividad que respalda que una organización, producto, servicio o proceso, cumple con los requisitos definidos en normas y/o especificaciones técnicas con el fin de obtener la confianza de sus clientes, consumidores y del entorno social.

Cliente: Es la persona que habitualmente adquiere los productos o servicios de la empresa.

Costos: Todo proyecto de mejora implica costos que pueden representarse en tiempo, papelería, fotocopias, etc. Es necesario evaluar este indicador con el fin de reducirlos con los beneficios.

Crecimiento: Madurez de las empresas.

Cultura Organizacional: La cultura de las organizaciones está determinada por los modelos de administración, los cuales son orientados por la gestión de los dirigentes de la empresa.

Emprendedor: Es el empresario que busca innovar con sus ideas, aprovechando al máximo sus capacidades y los recursos que tenga a su alcance.

Empresario: Es una persona capaz de percibir una oportunidad de producción y/o servicio y asignar los recursos necesarios para poner en marcha una empresa. Asimismo, genera valor incremental a la economía y promueve el empleo.

Entorno económico: Es el ambiente en el que interactúan las empresas con los clientes, consumidores, proveedores.

Estándares de Calidad: Son normas y requisitos que debe tener una compañía, producto, proceso o servicio para ser adquirido por el consumidor final.

Estrategia: Plan o patrón que integran las principales políticas y metas de la organización.

Éxito empresarial: Es alcanzar la meta que se proponen las empresas, cumpliendo así el objetivo de convertir los factores de producción en productos y emplear a los ciudadanos del país.

Financiación: Obtención de fondos para el funcionamiento de una empresa o para la mejora de sus procesos.

Finanzas: Conjunto de recursos económicos de la administración de la organización.

Gasto: Diversos tipos de gastos en los que incurre una empresa al implementar los procesos de certificación o cualquier otro proyecto.

Gerencia: Tiempo en el cual el gerente de una compañía desempeña su cargo.

Gestión humana: Es el talento humano que debe desarrollar y mejorar los procesos dentro de la organización.

Innovación y Conocimiento: Introducir un nuevo producto, proceso o servicio o generar una mejora significativa al sistema de las actividades del negocio.

Inversión: Inversión neta que realiza la empresa en la mejora de sus procesos. Esta puede ser en capital, talento humano y/o tiempo.

Investigación de mercado: Investigación que deben realizar las empresas con el fin de conocer el mercado (consumidores, clientes, público) para satisfacer sus necesidades.

Liderazgo Empresarial: Es una función ejercida por los dirigentes que tienen interés en influir tanto en sus empresas como en el desarrollo y crecimiento social.

Mejora Continúa: Las empresas deben mejorar sus procesos, capacidades y resultados a través de la gestión de la calidad.

Mercadeo: Operaciones por las que un producto pasa del productor al consumidor.

Mypymes: Son las microempresas (10 empleados), pequeñas empresas (11 a 50 trabajadores) y las medianas empresas (51 a 200 empleados).

Organización: Es la estructura orgánica de la empresa, en donde se establecen los diferentes niveles y las áreas administrativas.

Planeación: Elaboración de un plan para desarrollar una actividad dentro de la institución.

PIB: Producto Interno Bruto de un país.

Procesos: Conjunto de fases sucesivas para la producción de un producto y/o servicio.

Productivo: Obtención de un resultado favorable para la empresa.

Proyecto: Ideas para la mejora de los procesos dentro de la organización, para las que se establecen y disponen los medios necesarios para llevarla a cabo.

Responsabilidad Social: Reconocer y aceptar el compromiso que tienen las compañías con la sociedad.

Teoría estratégica: Estrategias a mediano y largo plazo que establece la gerencia de las compañías para alcanzar los objetivos y metas de la organización.

Utilidad: Ganancia de las empresas una vez se le resta los gastos a los ingresos.

Valor Agregado: Valor agregado que la empresa le da a sus clientes entregándoles productos con calidad.

Ventaja Competitiva: Factor diferencial que caracteriza a una empresa de su competencia, y la coloca en una posición de preferencia frente a sus clientes y al mercado.

RESUMEN

Este trabajo de grado pretende descubrir si las certificaciones de calidad, que pueden considerarse como un beneficio o un obstáculo para el desarrollo de las compañías, son la base del éxito empresarial de las micro, pequeñas y medianas empresas (MiPYMES) de la capital del país. A partir de la recolección de testimonios de expertos en el tema y de pequeños empresarios, se podrá conocer de primera mano un panorama sobre la realidad actual de este tipo de organizaciones y, con base a las experiencias indagadas, establecer si los procesos de certificaciones condicionan el progreso de las compañías.

PALABRAS CLAVE

MiPYMES, Certificados de Calidad, Calidad, Procesos, Beneficios, Costos, Inversión, Liderazgo Empresarial, Cultura Organizacional, Emprendedor, Empresario, Cliente, Ventaja Competitiva.

ABSTRACT

This degree work, aims to discover whether quality certificates, which can be regarded as a benefit or a hindrance to the development of companies, are the base of business success of micro, small and medium enterprises (MiPYMES) in Colombia's capital district. Based on experts in the subject and small businessmen and tradesmen testimony, it will be seen on first-hand an overview of the current reality of these organizations and, behalf on those experiences, establish whether if certification processes condition the progress of companies.

KEY WORDS

MiPYMES, Quality Certificates, Processes, Benefits, Costs, Investment, Business Leadership, Organizational Culture, Entrepreneur, Businessman, Customer, Competitive Advantage.

INTRODUCCIÓN

Esta investigación, desarrollada a través del lenguaje audiovisual del documental, pretende analizar las principales problemáticas que se desprenden del proceso de obtención de las certificaciones de calidad, para las micro, pequeñas y medianas empresas (MiPYMES) en Bogotá.

La indagación se realiza con el fin de demostrar, por medio de tres casos de estudio, que obtener las certificaciones de calidad para las MiPYMES en la capital del país, no se puede relacionar directamente con el éxito de las empresas. En el producto audiovisual se argumenta que para el caso de las micro, pequeñas y medianas empresas, aventurarse a la acreditación de calidad, puede significar una caracterización de los procesos internos de las empresas, pero no necesariamente representa el éxito seguro de la organización.

A qué se enfrentan las MiPYMES, qué problemáticas tienen las certificaciones, y cómo deben afrontar los retos que plantea un proceso de certificación, son los temas que se abordan en este documental. Esto, con el fin de conocer de qué manera dichas certificaciones inciden en las micro, pequeñas y medianas empresas de Bogotá.

Para sustentar el argumento principal de esta investigación, se utilizaron los casos de tres pequeñas empresas familiares y bogotanas. Estos casos permitieron, que en la investigación se conocieran detalles de las mismas empresas y de sus relaciones con los procesos de certificación. En ese sentido, no sólo se conocieron los aspectos cuantitativos que involucran a las MiPYMES en Bogotá, tales como cantidad de empresas, sector al que se dedican, cantidad de personal que emplean o su participación económica en el país. Esta investigación y en la realización del documental también se conocieron aspectos sociales y elementos relacionados al día a día de este tipo de empresas en la ciudad.

Si bien las consideraciones que se refieren al aporte como documento de las entrevistas, vale la pena considerar conceptos y elementos propios de las ciencias administrativas para situar el investigación teóricamente. Temas tales como clima organizacional, alta gerencia, calidad y cultura organizacional, son elementos que tocan transversalmente el desarrollo del documental y que son necesarios definir para adentrarse correctamente en la realidad de la MiPYMES en la ciudad.

En primera medida, es importante plantear una definición para la sigla MiPYME. Según lo que se establece para el caso colombiano, únicamente, una empresa puede entrar dentro de esta clasificación de acuerdo al número de trabajadores que ejercen labores en ella. Para Rafael Pérez, director del grupo de investigación G3Pymes de la Universidad EAN, la clasificación actual en Colombia de la MiPYMES es así:

Una micro empresas que es hasta 10 trabajadores y una pequeña empresa que es de entre 11 a 50 trabajadores, y una mediana que es de 51 a 200 trabajadores y de 201 trabajadores pues es una gran empresa.¹

Al respecto, Pérez también afirmó que es una división poco satisfactoria para definir la totalidad de una empresa, el profesor comentó en el contexto de esta investigación, que es necesario considerar elementos como el sector en el que se desempeñan y que incluso una consideración como la cantidad de capital que utilizan podría ser una alternativa válida.

Un segundo concepto fundamental para el desarrollo de este documental es el de certificaciones en calidad. Para construir este concepto se les consideró como una actividad que ejercen las compañías empresas u organizaciones con el fin de respaldar productos, servicios o procesos. Para este documental, sólo se

¹ Entrevista realizada para este documental ver más en la transcripción.

consideraron las certificaciones en calidad, que se definen como el cumplimiento de las especificaciones técnicas de los procesos de una compañía, con un atributo favorable.

Para Pedro Medina, fundador de la organización Yo Creo Colombia, Historiador, Internacionalista y economista, las certificaciones en calidad tiene un fin específico. Al respecto, argumenta que:

Esta certificación tiene un objetivo muy claro y es darle confianza al comprador. Y si hay confianza, pues entonces pues se pueden hacer las cosas, porque uno en una página web puede poner cualquier cuento pero cuando ya ve uno una certificación detrás, pues ya hay una confianza.²

De otro lado, Jaquelín Gómez, Directora Comercial del Instituto Colombiano de Normas Técnicas y Certificación (Icontec). Considera que embarcarse en el proceso de una certificación de calidad es un proceso beneficioso desde cualquier perspectiva, incluso para las pequeñas empresas. Al respecto Gómez afirmó:

(...) lo que va a traer son beneficios a todo nivel en la organización; beneficios a nivel de estructura, a nivel de organización, a nivel económico; a todos los niveles de la organización, y si hay conciencia de eso a todo nivel de la organización pues no hay una razón para que las empresas abandonen el camino la decisión de hacer una certificación.³

De otro lado, y considerando el detalle que proporcionan las entrevistas realizadas en este documental, vale la pena destacar la importancia de un trabajo de este tipo en el estudio administrativo y de la realidad social del país. Aunque considerando encuestas nacionales como las realizadas por entidades como El Departamento Nacional de Estadísticas (Dane), la Cámara de comercio de Bogotá o entidades con un carácter más privado como Federación Nacional de Comerciantes (Fenalco) es posible obtener caracterización de las MiPYMES en

² Entrevista realizada para este documental ver más en la transcripción

³ Entrevista realizada para este documental ver más en la transcripción

Bogotá, los datos obtenidos allí se detienen el concepto cuantitativo que define a este tipo de empresas.

El trabajo investigativo realizado por encuestas o estudios de sectores, se concentran en evaluar la cantidad de capital aportado por empresas, el tipo de sector en el que se desempeñan, la cantidad de personas que emplean y datos cuantitativos que responde a la cuantificación de un cuestionario. Con la investigación aportada por este documental y este trabajo es posible conocer algo más allá del dato en el que se pueden ubicar o no, las empresas aquí reseñadas e investigadas.

Como fuente principal de este trabajo investigativo se consideraron dos aspectos. En primera medida se encuentran las tres empresas protagonistas, quienes desde la voz de sus representantes cuentan la relación que cada empresa ha establecido con las certificaciones de calidad. Para ofrecer un panorama amplio y objetivo al espectador se escogieron casos que divergieran significativamente el uno de otro, en lo que se refiere a la obtención de proceso de calidad.

Con este propósito de objetividad, una empresa representa al grupo de organizaciones que iniciaron un proceso de certificación y en las que barreras económicas o de la inversión de capital humano, se los impidieron. Como segunda fuente se consideró una empresa que ha desarrollado y construido sus procesos con calidad a partir de la certificación. Esta empresa ha consolidado su proceso de certificación con la obtención de dos recertificaciones más. Finalmente, el contrapunto lo da una tercera empresa que ha obtenido altos estándares de calidad reconocidos y premiados internacionalmente, y que sin embargo, aún no considera acceder a una certificación de calidad en sus procesos.

Como segundo aspecto en lo que se refiere a fuentes, se consideró la importancia de voces expertas en el ámbito académico, investigativo y oficial, que pudieran situar los casos de las MiPYMES evaluadas en el documental, a un panorama

más amplio y que aterrizará los casos a las dinámicas y contextos locales y nacionales.

El sistema de entrevistas e investigación personalizada aquí realizado, permitió, por un lado, conocer algo de la historia de la creación de las empresas, las pequeñas problemáticas que se generan en torno a la obtención de una certificación de calidad y la realidad social y personal en la que se desarrolla una pequeña empresa familiar. De otro lado, se conoce de forma directa la posición y opinión especializada de personas que se han dedicado a estudio, no sólo de la organización de las empresas, sino también de la realidad social en la que se crean. En algunos casos las entrevistas realizadas en este permiten obtener datos de primera mano de organizaciones como el SENA o la Cámara de comercio, información que radica en la experiencia y no en la consecución de datos presentados en informes oficiales.

Para lo anterior, se empleó como herramienta principal la Entrevista a Profundidad, método utilizado por periodistas y sociólogos, mediante el cual la cercanía con el entrevistado por parte del investigador, le permite indagar acerca de temáticas profundas, personales y laborales, con el fin de obtener toda clase de información dentro de la investigación. Este formato de entrevista se consideró principalmente para las entrevistas y testimonios de los expertos.

Otro tipo de recurso de investigación, utilizado en el contexto de este trabajo de grado y plasmado en el documental final, fue la historia oral. Este recurso de investigación cualitativa utilizado por investigadores sociales, se concentró en las entrevistas realizadas a los gerentes y dueños de las empresas investigadas. Con esta técnica de investigación, no sólo se buscó conocer los datos en torno a la obtención de una certificación de calidad, sino recurrir a la memoria del entrevistado para conocer el recorrido histórico de la empresa que representa y recoger en la grabación anécdotas e historias de la construcción de la empresa, datos que también hacen a la organización.

En este trabajo escrito, dividido en tres capítulos, se mostraran tres aspectos diferentes de los resultados que se obtuvieron la realización del documental. Considerando que la construcción de un trabajo audiovisual requiere de amplios y específicos pasos de investigación, a continuación se explicará brevemente en qué consiste el contenido este texto y cómo este texto es un complemento para la visualización del proyecto audiovisual titulado MiPYMES: Certificaciones en calidad, ¿cómo inciden?

El primer aparte del este texto se concentra en realizar un definición profunda de lo que son las MiPYMES y cómo su presencia incide en el crecimiento de la economía nacional. Para ello se tocará elementos como el proceso de creación de una empresa y lo que significa su caracterización. Igualmente, este primer capítulo busca conocer los pasos para obtener una certificación y lo que significa contar con una certificación de este tipo dentro de la organización.

A continuación, el segundo capítulo del texto aquí presentado, busca contar los principales descubrimientos en el desarrollo de la investigación. Cuatro temáticas son las que componen este aparte del texto. En primera medida se busca plantear las problemáticas que ha generado la definición oficial para la MiPYMES en el país. El segundo punto de esta sección busca enumerar las principales barreras a las que se enfrentan las pequeñas empresas locales para la obtención de las certificaciones en calidad. La tercera temática o descubrimiento de investigación busca resaltar cómo las empresas nacionales se caracterizan por un alto nivel de emprendimiento pero una baja disciplina para la investigación. Finalmente, el cuarto punto de análisis de este capítulo se concentra en mostrar la falta de conocimiento por parte de los pequeños empresario de las teorías de la alta gerencia y la cultura organizacional.

El último capítulo del texto es donde se concentra gran parte del contenido del mismo, pues allí se evidencia el trabajo de investigación en transcripciones, escogencia de los personajes de entrevista y la explicación escrita de realización

del documental. Esta última sección de texto total es el sustento de la realización del producto audiovisual.

CAPÍTULO 1

En Colombia, las MiPYMES han ido desarrollando la economía a través de los años, para la muestra, es posible afirmar que “representan el 96.4% de los establecimientos empresariales de Colombia, generan el 80.8% del empleo del país, y tienen presencia en los diferentes sectores productivos” (enColombia.com, 2011). Es una prueba de que este tipo de empresas son las que generan empleo, las que día tras día contratan a más personas para que hagan parte de su capital humano, de sus procesos, de su organigrama.

Para que estas organizaciones se mantengan en pie, es importante que reciban respaldo económico pero existen barreras casi imposibles de superar, como el crédito bancario. “El temor a que sus solicitudes de crédito sean rechazadas y el desconocimiento de los servicios financieros promovidos por el Gobierno y los bancos son dos 'palos en la rueda' para que las pequeñas y medianas empresas (Pymes), puedan ganar en productividad, innovar y llegar a nuevos mercados” (Rojas, 2011).

Es válido aclarar que el desarrollo de las MiPYMES no se trata sólo de responsabilidad gubernamental o financiera, las empresas también son responsables de su propio crecimiento. Es importante que se proyecten hacia el futuro y se planteen un camino a seguir “Las Pymes deben planear y no seguir apagando incendios en el día a día. Pero eso hace necesario que haya mayor acceso a crédito para ellas” (Palabras de Alejandro Vera Sandoval en: (Rojas, 2011)).

La unión de estos elementos, sumada a las diferentes iniciativas de los colombianos, han logrado que las MiPYMES tengan una participación muy

importante en el mercado nacional. Según el *Departamento Administrativo Nacional de Estadística* (DANE), en la Muestra Trimestral Del Comercio Minorista De Bogotá I Trimestre 2013, “En el primer trimestre de 2013, las ventas reales del comercio minorista de Bogotá aumentaron 4,0%, frente al mismo trimestre de 2012” (DANE, 2013).

Pero, el crecimiento de las MiPYMES se ve afectado por la falta de un requisito que cada vez toma mayor fuerza en el país y en el mundo, los certificados de calidad. En Colombia, el ente encargado de otorgar dichas certificaciones es el Icontec, que “contribuye a mejorar la competitividad, productividad y gestión de las organizaciones con la entrega de soluciones innovadoras en normalización, educación y evaluación de la conformidad basado en la ética y el desarrollo integral de su talento humano en beneficio de la comunidad” (ICONTEC, 2011). Los servicios de auditorías de calidad, son realizados por esta empresa o Bureau Veritas, empresa que brinda apoyo técnico y profesional para conseguir las certificaciones.

Las certificaciones de calidad abren puertas al mercado, pues contribuyen a mejorar la imagen y los servicios o productos que se ofrecen, aportan al desarrollo de la MiPYME dentro del creciente mercado, permite mejorar la posición que se tiene dentro del mercado y la economía y, hasta, obtener reconocimientos internacionales que permitan la inyección de capital extranjero y las facilidades para el ingreso a mercados internacionales.

Para iniciar un proceso de certificación, las empresas deben empezar por entender e implementar las tecnologías de gestión.

Las tecnologías de gestión hacen referencia a una serie de intervenciones que deben realizar los gerentes de las empresas, con el fin de promover un proceso de cambio. Implantar algún tipo de tecnología, implica adoptar nuevas técnicas de trabajo y capacitación del personal, para lograr un impacto positivo, tanto dentro de la organización, como en su entorno.

La tecnología de calidad y la gerencia de calidad, “implican un proceso que se desarrolla a través del tiempo para sustituir actividades obsoletas dentro de la organización y para dar una dirección corporativa orientada hacia la calidad, logrando una ventaja competitiva frente a sus competidores con respecto a indicadores clave, como participación en el mercado, rentabilidad, crecimiento y costos” (Méndez Álvarez, 2009).

La implementación de estos procesos, resulta fundamental para obtener el éxito empresarial. Incluso, las MiPYMES necesitan de estos elementos para adquirir un carácter competitivo que las destaque entre las demás. Las características de estas organizaciones son particulares y por eso cumplen con ciertos requerimientos, tanto para su creación como para la obtención del certificado de calidad.

Para constituir una MiPYME se debe tener en cuenta que serán formadas como Personas Jurídicas⁴ ante la Cámara de Comercio de Bogotá (para ser conformadas en Bogotá) y que la entidad establece 7 pasos para que la empresa quede legalmente constituida. Para que la empresa pueda ejercer su actividad económica dentro de los términos que exige la ley, esta debe ser legalmente constituida ante el ente encargado,

Las MiPYMES son reguladas en el país por la Superintendencia de Sociedades, que es una entidad adscrita al Ministerio de Comercio, Industria y Turismo, que se encarga precisamente de ejercer el control y vigilancia de todas las sociedades mercantiles registradas en el país.

La certificación, es tomada como un documento que asegura la veracidad de un hecho, para el efecto de la investigación, es el documento que sostiene que una empresa sí cumple con estándares de calidad. Y se otorga con el fin de brindarle mejores oportunidades a las empresas, mejorar su participación en el mercado,

⁴ Se llama persona jurídica a una persona ficticia, capaz de ejercer derechos y contraer obligaciones, y de ser representada judicial y extrajudicialmente. Ver en: Cámara de Comercio de Bogotá; <http://camara.ccb.org.co/contenido/contenido.aspx?catID=97&conID=3413>

satisfacer las exigencias de clientes, entre otras. Sin embargo, el ICONTEC lo define de la siguiente manera:

“La certificación, o evaluación de la conformidad, es la actividad que respalda que una organización, producto, proceso o servicio cumple con los requisitos definidos en normas o especificaciones técnicas. Las marcas de conformidad de ICONTEC se constituyen en un elemento diferenciador en el mercado, mejorando la imagen de productos y servicios ofrecidos y generando confianza frente a clientes, consumidores y el entorno social de las organizaciones.

El alcance de la acreditación otorgada a ICONTEC por ONAC le permite ofrecer los servicios de certificación en producto bajo normas técnicas voluntarias en más de 34 sectores económicos, tales como productos alimenticios, textiles, cuero, madera, sustancias químicas, productos de caucho y plástico, concreto, cemento, cal, yeso, productos metálicos fabricados, hoteles y restaurantes, y educación” (ICONTEC).

La participación en el mercado determina el impacto que genera una empresa y sus marcas en la demanda, se puede medir a través de las cifras de venta o las cantidades de productos vendidos. Esta medición se puede comparar con el rendimiento de compañías que participen en el mismo sector. “Una empresa incrementa su participación en el mercado ‘robándosela’ a otras” (Schnaars, 1994).

La idea de participación en el mercado se da con el fin de convertir la empresa para que participe en un entorno más competitivo y, si es posible, a nivel global. Con la certificación de calidad, una empresa “puede ser convertida en un precio más alto o en una participación más alta en el mercado” (J. M. Juran, Frank M. Gryna, R.S. Bingham, 2005).

Utilidad son las ganancias o los beneficios que obtiene una compañía después del ejercicio, están dados por el excedente entre los costos y los ingresos y se expresan en unidades de moneda, generan un crecimiento positivo o negativo, según el rendimiento que haya tenido la empresa.

Finalmente, el capital humano es un factor determinante para generar desarrollo en las empresas, si bien son considerados los operarios y trabajadores, ellos son más que eso. Son el capital humano de la compañía, el trabajador invierte su valor en el lugar donde labora y por tal razón, es considerado como un pilar fundamental para el desarrollo de la actividad económica. “Concebir a los empleados como inversores, subraya una realidad fundamental: la inversión y el beneficio constituyen un flujo en ambos sentidos” (Davenport, 2000).

En resumen, se debe tener en cuenta que los anteriores factores se ven involucrados y comprometidos en el éxito de una compañía. Las MiPYMES pueden garantizar un mayor crecimiento con la implementación de la calidad como tecnología de gestión y, con ello, la obtención de certificados de calidad, el aumento de los ingresos en la compañía, la satisfacción y crecimiento del personal, la participación en el mercado, así como la mejora de los procesos de la empresa, lo que generará un mejor desempeño en el sector. Adicionalmente, podrán confirmar que son la fuerza económica del país y que si, por el momento, no cuentan con certificaciones, si cuentan con la capacidad para explotar los mercados y generar mejores ingresos económicos que se vean reflejados año tras año en las estadísticas de la economía colombiana.

CAPÍTULO 2

Teniendo en cuenta la situación actual de las MiPYMES de Bogotá, es importante resaltar que la cantidad de personas que laboran en ellas es determinante para establecer su clasificación. En Colombia está establecido que, una empresa que cuenta de 1 a 10 empleados está catalogada como una Micro empresa; tiene entre

11 y 50 trabajadores, entonces es una pequeña empresa y de ahí, hasta 200 personas, se habla de una mediana empresa. Sin embargo, la gerencia de una empresa no depende sólo de la cantidad de personas que trabajen para la compañía, sino también es válido tener en cuenta la cantidad y el monto de activos con los que ésta cuenta; en esa medida, se debe gerenciar de una forma diferente. La problemática en general, con la clasificación de las empresas radica en cómo manejar a los trabajadores, el talento humano de una compañía, pero como aplicar esta gestión humana dependiendo la clasificación de la empresa.

Respecto a lo anterior, Rafael Pérez, profesor de la Universidad EAN y experto en certificaciones, dice que “hemos visto que aunque la clasificación de pymes es clara para Colombia no es la más adecuada tampoco; también hemos propuesto al Ministerio de Comercio y al Consejo Superior de la MiPYME, a la cual hacemos parte -somos miembros del Consejo Superior de la MiPYME- que redacta o fija políticas para las mi-pymes en Colombia; le hemos sugerido que la clasificación de las mi-pymes debe tener otros ingredientes como el sector económico en el cual trabaja” (Ver Transcripción).

Así mismo, el tipo de empresa es determinante en el proceso de certificación, de forma que no todas buscan certificar los mismos procesos ni para el mismo tipo de mercado. Unas buscan desarrollar su actividad económica a nivel nacional, mientras que otras buscan hacerlo en el extranjero o en el sector público o en el privado, o tal vez mixto. La intención siempre debe estar enfocada a la satisfacción del cliente, siempre y cuando sus procesos sean desarrollados con calidad. Pedro Medina, fundador de la Fundación Yo Creo en Colombia, se refiere a este tema afirmando “yo creo que esas certificaciones certifican un proceso, ¿sí? y teóricamente si uno sigue el proceso pues la calidad del producto va hacer buena pero siempre puede haber fallas. Yo creo que desde el punto de vista de empresas que quieran exportar, que quieran sacar su producto, pienso que también depende de lo que uno se pregunta alrededor de la certificación si uno

dice: bueno es que esta certificación tiene un objetivo muy claro y es darle confianza al comprador, ¿sí? y si hay confianza pues entonces pues se pueden hacer las cosas porque uno en una página web puede poner cualquier cuento pero cuando ya ve uno una certificación detrás pues ya hay una confianza de que el producto si se hace con unos procesos y que esos procesos son repetibles” (Ver Transcripción). De tal forma, que se busca calidad de los procesos y que éstos sean repetitivos de la misma manera siempre, sin dejar espacio a la pérdida de calidad. Sin embargo, siempre hay excepciones y se da el caso de empresas que cuentan con certificaciones, pero sus procesos no siguen políticas de calidad continuas, haciendo del certificado “un papel más” del archivador.

Las falencias económicas son otro aspecto que perjudica a las empresas a la hora de buscar alcanzar las certificaciones en calidad, pues el proceso implica una inversión importante en dinero, impactando la economía y la solvencia de las MiPYMES, pues no todas tienen grandes ingresos. Si bien hay organizaciones que brindan ayudas económicas, hay empresarios que no conocen estos proyectos, o creen que es una forma de endeudarse y prefieren no incurrir en ‘un gasto más’.

Desde la Cámara de Comercio de Bogotá, en asocio con la Alcaldía de la ciudad, se beneficia a empresarios interesados en iniciar este tipo de procesos. Erik Montoya, director regional del Proyecto Bogotá Emprende, explica la forma en la que ellos brindan apoyo financiero a los interesados, “nosotros damos subsidios económicos para que las empresas se certifiquen, damos subsidios económicos de hasta 4 millones de pesos, acompañamos incluso la implementación para certificaciones de calidad o incluso en normas técnicas, algunas normas técnicas a nivel de consultoría hasta 2 millones de pesos le damos al empresario” (Ver Transcripción). De esta forma, y con un acompañamiento continuo, es posible obtener guías y apoyo que lleven a la obtención de los certificados en calidad y al resultado que tanto el empresario como el proyecto buscan.

Sin embargo, las empresas que no conocen éste tipo de ayudas, se quedan en la mitad del camino de la certificación. Raúl García, asistente de gerencia de Regal S.A.S., comparte la experiencia de dicha compañía y la razón por la que abandonaron el proceso, explicando que el costo económico y de personal especializado en los temas de calidad son un obstáculo importante en este camino. “Bueno, el costo realmente el costo económico es alto. Porque digamos para empezar uno en un proceso de certificación ISO, uno no puede hacerlo solo, uno tiene que contratar a un asesor que realmente sepa. Porque es un... realmente es seguir un manual, un manual para poder certificar, pero es un manual que es muy específico, en muchos puntos muy técnico. En cuanto pues al talento humano, al costo de talento humano, nosotros contábamos con una funcionaria acá, que ya no está, que se metió en el papel de la calidad, pero pues sí fue un poco más allá de sus funciones y pues fue la que realmente digamos, impulsó un poco el proceso, junto con los asesores que se habían contratado” (Ver Transcripción).

Marcela Fernández, gerente financiera de Hecaduanas S.A.S., cuenta que la experiencia que ha tenido la empresa durante su proceso, inició con inconvenientes financieros, “Al ser una empresa pequeña, una de las decisiones más difíciles de pronto es eh, hmm, esos recursos financieros, como ese presupuesto, presupuestar esa parte, eh y asignarla, entonces para eso buscamos financiación” (Ver Transcripción). Sin embargo, ellos contaron con el apoyo de Fundes, quienes los capacitaron y les financiaron el 50% del proceso de certificación.

De igual forma, el poder del mercado y lo éste exige incide en la decisión de certificarse, Montoya explica al respecto que “nosotros entendemos que la calidad o las certificaciones o las normas técnicas son requisitos del mercado en el cual se estén moviendo las empresas, en la medida en que efectivamente se convierta en

una exigencia de mercado este será el momento en que las empresas deban acudir a certificaciones” (Ver Transcripción).

Para el caso de Hecaduanas, Fernández explica cuál es el impacto del mercado en el proceso y viceversa. “Cuando empezamos todo el proceso, eeh, y ya empezamos eh inclusive cuando ya íbamos en la mitad, apenas íbamos a comenzar la etapa de implementación, en una de las licitaciones que nosotros entramos nos decían: que si no contábamos con el sistema de gestión de calidad, eh, no podíamos ingresar en el grupo de agentes de aduana, pues que, que, iban a entrar digamos en ese proceso para ver cuáles iban a quedar. Entonces, realmente, sí era un requisito indispensable” (Ver Transcripción).

Colombia es un país que se ha caracterizado por el emprendimiento. En varias universidades se han dedicado cátedras para desarrollar habilidades de este tipo, con el fin de que exista innovación y crecimiento económico del país. Gina Santana, Directora del Centro Emprender del SENA, quien ha trabajado de cerca con varias empresas y ha impulsado varias ideas de negocio, explica que el emprendimiento lo hay, pero la constancia es el ingrediente que falta.

“Colombia tuvo por un buen tiempo los puestos segundos y terceros en ser el país más emprendedor del mundo, eso qué quiere decir muchas ideas se producen, son muy buenos produciendo ideas pero sosteniendo estas ideas o persistir no somos tan buenos y eso también se ve en la tasa de muerte de las empresas. Hoy en día no somos ni el primero ni el segundo ni el tercero, estamos entre tercer y cuarto lugar hemos bajando pero eso no es malo porque las empresas que sobreviven en el mercado son más. Entonces si antes se morían el 70% de las empresas, hoy estamos llegando a un 50% de empresas, es decir que estamos mejorando, sí?; pero esto en qué debemos trabajar? en un mejor perfil emprendedor, que realmente la persona se revise y analice sí esta listo

para esto. Esto requiere persistencia, esto requiere planeación, esto también requiere ganar otro tipo de habilidades, una cosa es ser emprendedor otra cosa es ser empresario, la realidad es diferente; entonces por eso dejamos botadas las empresas porque queremos resultados rápido, el colombiano es muy mediatista normalmente pide... espera utilidades rápida, si en los primeros seis meses esto no me dio ventas yo voy dejando, y así no se hacen las cosas; aquí hay que prever unos escenarios pesimistas, unos digamos moderados, por qué no plantear uno positivo, pero por lo menos tener en su cabeza siempre que puede ocurrir cosas que pues no sean tan positivas al principio” (Ver Transcripción).

La constancia en los procesos, las tareas y la ejecución que se llevan en una empresa, conducen a que ésta crezca, pero este crecimiento debe ir acompañado de las intenciones de los dueños. Una empresa que emplea tecnología para desarrollar sus labores, debe estar actualizándose permanentemente, en aras de mantener sus procesos con calidad. Rafael Pérez explica que “si estamos hablando de calidad, la calidad no se hace porque estoy certificado, la calidad se hace porque la empresa tiene las condiciones adecuadas en tecnología y en gente para hacer los productos tangibles e intangibles con calidad. Yo conozco empresas con certificado que se han quebrado, claro ayuda la certificación a organizarse? Sí!, pero del punto de vista.... al lado de la ISO tiene que haber estrategias, tiene que haber mercadeo, tiene que haber análisis de inteligencia competitiva, tiene que haber innovación y conocimiento porque pues esos son componentes que deben estar al lado del tema, entre comillas, duro de la certificación” (Ver Transcripción).

Finalmente, las MiPYMES se exponen a una problemática que, casi siempre, termina en la quiebra de ellas. La falta de cultura organizacional, de una gerencia

que busque el mejoramiento continuo y un gerente autocrático y autoritario, son sinónimo de estancar una compañía y condenarla a muerte.

Con respecto a este punto, Raúl García de Regal S.A.S., afirma que “Es más fácil digamos para un pyme familiar de una persona, cuyo gerente va a ser una persona joven, a una pyme familiar cuyo gerente ya ha trabajado durante cierto tiempo antes de crear su empresa. Esto lo digo pues porque, pues cuando el gerente es un señor que ya tiene su familia, un señor mayor, digamos, viene ya con una lógica de trabajo muy metida en su cabeza que ha sido lo que ha manejado en toda su vida” (Ver Transcripción). A modo de reflexión, concluye que la cultura de las personas jóvenes es propicia para abrir la mente a los procesos de certificación, “si digamos fuera yo a crear una empresa digamos con 3 años de profesional, pues yo todavía tengo cierto conchiendo de la universidad de calidad, de emprendimiento, entonces estoy más abierto a un proceso de certificación. En ese caso, en ese contexto social pues pienso que es más fácil para una pyme nueva y de empresario joven que para una empresa familiar que ya tenga trayectoria” (Ver Transcripción).

Pedro Medina, por su parte asegura que la cuestión radica en la paciencia y la intensidad de hacer bien las labores de la empresa, con entrega, dedicación e insistencia, pues se convierte en el camino para lograr las certificaciones, aún cuando deba iniciarse el proceso varias veces. Invita a los empresarios a ser insistentes, pero pacientes, pues “la paciencia es la ciencia de la paz y cojan fuerza otra y vuelvan a certificarse y vuelvan hacer ese proceso, y aprendan que los colombianos tenemos resiliencia, tenemos habilidad de levante, tenemos esa habilidad de rebotar después de las crisis y que simplemente no tengan ese afán desmedido por el dinero ni ese afán desmedido por los resultados a corto plazo porque a veces yo creo que a veces uno mismo se roba energía buscando con demasiada desesperación” (Ver Transcripción).

CAPÍTULO 3

1. Sinopsis

Este documental pretende descubrir si las certificaciones de calidad, que pueden considerarse como un beneficio o un obstáculo para el desarrollo de las compañías, son la base del éxito empresarial de las micro, pequeñas y medianas empresas (MiPYMES) de la capital del país. A partir de la recolección de testimonios de expertos en el tema y de pequeños empresarios, se podrá conocer de primera mano un panorama sobre la realidad actual de este tipo de organizaciones y, con base a las experiencias indagadas, establecer si los procesos de certificaciones condicionan el progreso de las compañías.

Comúnmente, este tipo de compañías surgen como un proyecto familiar, lo que suele implicar el desconocimiento de las teorías estratégicas y organizacionales para la empresa, perdiendo así el valor agregado de lo que significa la formalización de los procesos.

Según Gina Santana, directora del Fondo Emprender del Sena, el 80 por ciento de los proyectos que buscan financiación son rechazados debido a que tienen graves problemas en investigación de mercado. Por su parte, Rafael Pérez, director del grupo de investigación G3Pymes, añade que lo anterior sugiere una alta desorganización en las MiPYMES desde el punto de vista de los componentes organizacionales que se manejan en cualquier empresa como: el manejo del entorno económico, el tema de la estrategia, el mercadeo, las finanzas y la gestión humana.

En medio de este panorama, y para mejorar estas falencias organizacionales, adquieren relevancia los procesos de certificación, entendiéndolos como una actividad que respalda una organización y que permite obtener confianza de clientes, consumidores y del entorno social.

Para entender mejor la situación, en este producto audiovisual se presenta el caso de las empresas bogotanas Regal, Hecaduanas y KingKolor que se han involucrado, de diferente forma, con la obtención de la calidad en sus procesos.

Estas experiencias permitirán evidenciar la manera en la que las certificaciones de calidad no se ajustan a la realidad colombiana, donde la mayoría de las MiPYMES están en la cabeza de un gerente, que a pesar de conocer su sector de trabajo, administra su organización empíricamente.

Este documental, entonces, busca mostrar que la forma en la que están planteados los procesos de certificación no responde a la realidad social en la que están sumidas estas organizaciones, si bien establecen unos parámetros positivos para quien decide asumirlos.

2. Perfil personajes

2.1 Perfil de las empresas estudios de caso

Regal SAS: Esta microempresa bogotana fue creada como una organización familiar en el año 1985. Actualmente, la empresa está constituida por 6 accionistas. Durante sus 30 años de funcionamiento se ha dedicado a la prestación de servicios de intermediación aduanera.

Entre sus principales clientes se destacan multinacionales como Yanbal, los laboratorios Symrise, Laboratorios Garmisch y Laboratorios Heimdall. Sus principales mercancías de importación son materias primas de productos cosméticos o medicamentos y también la mayoría de saborizantes artificiales para alimentos empacados.

A pesar de constituirse como una microempresa, REGAL se ubica en el segundo escalafón de clasificación para las empresas de intermediación aduanera, permitiéndole representar marcas multinacionales e internacionales.

Hecaduanas SAS: En el año de 1995, surge esta empresa familiar dedicada a la prestación de servicios de intermediación aduanera. La empresa que inició con 10 empleados y una pequeña sucursal en Bogotá, hoy cuenta con más de 50 empleados, cinco sucursales distribuidas a lo largo del territorio nacional y haciendo presencia en los principales puertos del país.

La organización se crea con el respaldo de la experiencia del gerente general, quien tiene más de 35 años de trayectoria en el sector. Después de más de 10 años de funcionamiento, las exigencias del mercado aduanero hicieron que la compañía pensara en la certificación de calidad como una opción de crecimiento y mejoramiento diario. Hecaduanas cuenta en su haber con un proceso de certificación y dos recertificaciones, opciones que les han permitido competir a nivel nacional e internacional en diferentes procesos de licitación.

El crecimiento de la organización ha hecho que se ubique en el nivel superior de clasificación para las empresas de intermediación aduanera, compitiendo con multinacionales como DHL, Panalpina o Snider.

KingKolor SAS: Esta editorial bogotana inició labores hace más de 10 años, sobre una base familiar, con el objetivo de crear láminas educativas. El crecimiento de la empresa empezó con la edición e impresión de un atlas educativo que tuvo un éxito sin precedentes en la compañía y que dio cabida a la expansión en el sector editorial educativo.

En el año 2010, se hizo merecedora del premio a la innovación por parte de la revista Misión Pyme, dónde se destacaron sus altos estándares de calidad y la transparencia en sus procesos. Iniciando el 2013, fueron galardonados con el Managment Adward en liderazgo empresarial, pues su planta de producción y sus equipos son actualizados constantemente en pro de la calidad, lo que marca un diferenciador con las empresas pares que llevan más tiempo en el sector.

En la actualidad, la empresa cuenta con varias líneas editoriales entre las que se destacan las de entretenimiento, la de pasatiempos, la infantil, la de cocina y finalmente una línea de diccionarios. El objetivo de la empresa a lo largo de esta década ha sido diferenciarse de la competencia y que el cliente reconozca la calidad del papel, impresión y contenido al momento de tener en sus manos un producto suyo.

La calidad de los productos de la compañía, los ha posicionado como líderes en el sector editorial educativo. Las publicaciones de King Kolor representan la quinta parte de la producción anual nacional, es decir entre 7 y 8 millones de libros al año.

2.2 Perfil de expertos consultados

Jaquelín Gómez: Es la Directora Comercial del Instituto Colombiano de Normas Técnicas y Certificación (Icontec), desde hace alrededor seis años por lo que se encarga de garantizar la prestación de servicios y que la operación de la entidad esté disponible para que las empresas puedan usarlos.

En su trabajo, Gómez se encarga de asegurar que haya un acompañamiento en el proceso de formación de los empresarios para lo que, dice, el Icontec se debe convertir en un facilitador que le dé información y bases claras a las personas.

Pedro Medina: Empresario y educador, trajo la franquicia de McDonald's a Colombia, empresa que lideró durante siete años, tiempo en el que fue uno de los mayores empleadores de estudiantes en el país. Además de este cargo, también trabajó en Sofasa, Propilco y Mobil.

Estudió Relaciones Internacionales, Economía e Historia en la Universidad de Virginia y tiene un MBA de esta institución. Además, fue seleccionado por la revista Dinero como uno de los empresarios del año en el 2001 y ha sido seleccionado como Colombiano Ejemplar en la categoría Economía y Negocios.

En la actualidad, es el presidente de la Fundación Yo Creo en Colombia y lleva casi 20 años como profesor de estrategia y desarrollo empresarial en diferentes universidades. Con su fundación, le ha llegado a 675.864 colombianos y extranjeros en 157 ciudades y 29 países, llegando a dictar más de cinco mil.

Erik Montoya: Es el director regional del proyecto Bogotá Emprende de la Cámara de Comercio de Bogotá, que desde el 2006 ha beneficiado a más de 120 mil personas. El objetivo de este programa es fomentar la cultura del emprendimiento y el desarrollo empresarial, ofreciéndoles a las personas interesadas las herramientas necesarias, como asesorías y capacitaciones, para impulsar su proyecto.

Montoya pretende que desde el proyecto Bogotá Emprende se otorguen subsidios económicos de hasta cuatro millones de pesos para empresas que buscan certificarse, aunque esto solo se hace si es un requerimiento del mercado en el cual busca consolidarse la compañía.

Rafael Pérez: Es el Director del grupo de investigación G3Pymes, de la Vicerrectoría de Investigación de la Universidad EAN. Además, es especialista en Evaluación y Construcción de Indicadores de Gestión para la Educación Superior, profesor emérito de la EAN, autor de tres libros, coautor de siete publicaciones y autor y coautor de cerca de 40 artículos en revistas nacionales e internacionales.

El grupo que dirige investiga sobre la grande, pequeña y mediana empresa y ha creado el Modelo de Modernización para la Gestión de Organización, que se ha aplicado a cerca de 250 pymes y que evalúa cuatro estadios: el primero cuando en las compañías no se tienen estrategias, el segundo cuando la empresa es muy informal, el tercero cuando esta empieza a organizarse y el cuarto cuando ya hay mejores prácticas.

Gina Lorena Santana: Es la Directora Nacional de Emprendimiento, Empresarismo y Fondo Emprender del Servicio Nacional de Aprendizaje (Sena),

por lo que es la responsable de gerenciarlos, liderar y diseñar estrategias, lineamientos y servicios en estas áreas.

Santana también se dedica a coordinar el recurso humano para el cumplimiento de las metas de la entidad educativa, además de brindarle apoyo a las direcciones regionales. Asimismo, es la encargada de generar alianzas nacionales.

El Fondo Emprender que dirige es un fondo de financiación creado por el Gobierno Nacional para darle dinero a las iniciativas de emprendimiento que generen los colombianos. Santana considera que el inicio se debió a que en el 2002 no se encontraban alternativas de financiación, por lo que manifiesta que en la actualidad se otorga un dinero para iniciativas de emprendimiento que tengan menos de un año de creación.

3. Escaleta – Resumen del producto audiovisual

1. Introducción (Secuencia 1)

En esta primera secuencia audiovisual, se presenta la problemática que trata el documental de investigación. Allí, con la ayuda de la presentadora, voz narradora y guía principal para el desarrollo del documental, se plantea la pregunta de investigación ¿Las certificaciones de calidad inciden en el éxito empresarial en las MYPYMES bogotanas?

Además de introducir el tema y a las MyPYMES como protagonistas, esta primera secuencia introduce el tratamiento audiovisual que se le dará al documental como resultado final de la investigación. El documental cuenta con una narradora, quien desde un importante sector empresarial de la ciudad, une y guía al espectador a través del contexto de las MiPYMES, los casos de estudio, las problemáticas de este sector empresarial y finalmente de la construcción de una conclusión.

2. Contexto de las MiPYMES en el país. (Secuencia 2)

Una vez se presenta el tema principal del documental y la pregunta que guía la investigación, es importante ubicar la realidad de las pequeñas empresas en el país. Con esta secuencia se pretende situar al espectador en el contexto general al que se enfrenta las MiPYMES en la actualidad. En primera medida, con el uso de gráficas y la ayuda de la voz de narrador, se presentan datos que evidencian la importancia de este tipo de empresas en el movimiento económico nacional. Complementariamente, se presenta la clasificación actual en la que se dividen las micro, pequeñas y medianas empresas, no sólo con el objetivo de establecer una definición, sino también con el fin de plantear esta definición como una problemática para la identificación del sector.

En esta segunda secuencia también se presenta la opinión de expertos, quienes desde su perspectiva explican cuál es la situación actual de la MiPYMES en Colombia. Estos testimonios aportaron otros elementos que permiten conocer cómo son las MiPYMES en el país: suelen ser empresas familiares, tienen un alto nivel de desorganización, les hace falta continuar con proceso de investigación y en general se considera que sus propietarios son emprendedores pero inconstantes.

Finalmente, en esta sección también es importante establecer cuál es el contexto en el que se origina la obtención de una certificación de calidad. Usando la voz de expertos, se le da al espectador la información para que conozca por qué existen y con qué objetivos se inician procesos de certificación en calidad.

3. Casos de estudio. (Secuencia 3)

En esta secuencia, parte central del documental, se presentan tres casos protagonistas. En esta tercera parte se muestra cómo tres empresas interactúan de forma diferente frente a las certificaciones en calidad. De igual forma, sus casos se soportan en la opinión de voces expertas, quienes complementan la información que dan los personajes de las empresas, a la vez que explican por

qué se dan las problemáticas, desafíos y beneficios a partir de las certificaciones de calidad.

4. Caso de estudio Regal SAS (secuencia 4)

El caso número uno, es la historia de la empresa de intermediación aduanera REGAL SAS. Esta empresa inició un proceso de certificación, levantó sus procesos internos, pero finalmente el factor económico les impidió continuar con la certificación. Allí los expertos explican cómo muchas veces este proceso se ve únicamente como un gasto económico y no como una inversión. El caso de Regal pretende demostrar que este tipo de procesos si aportan a la empresa, sin embargo como lo dicen sus integrantes, en última medida no significó un cambio substancial en las dinámicas de la empresa.

5. Caso de estudio Hecaduanas SAS (secuencia 5)

La segunda historia, aporta una perspectiva exitosa de la obtención de la certificación en calidad. Hecaduanas, empresa que también se dedica a la intermediación aduanera, consiguió financiación económica para la obtención de la certificación, actualmente se encuentra en un proceso de recertificación y además compite en importantes licitaciones a las que antes no tenía acceso por la falta de este requisito.

6. Caso de estudio KingKolor SAS (secuencia 6)

El último estudio de caso del documental, presenta una exitosa empresa editorial. Los procesos de esta organización fueron premiados por sus altos estándares de calidad en repetidas ocasiones, y actualmente sitúan a la empresa como líder en el sector editorial educativo y como la empresa con mayor participación en impresiones educativas del país. Sin embargo, KingKolor no tienen entre sus planes a corto plazo iniciar un proceso de certificación de calidad, pues creen que sus estándares se han logrado por sus propios medidores y ninguno de sus clientes hasta el momento se lo ha exigido.

7. Problemas de las certificaciones (secuencia 7)

En esta secuencia de video, se pretende mostrar cómo las certificaciones de calidad no se ajustan a la realidad del país. Por un lado, los expertos señalaron la importancia de que empresas como ICONTEC se adapten a las necesidades del país y creen certificaciones propias de contexto social de la empresa colombiana. Del otro, los testimonios de los empresarios indican que la mayoría de las pequeñas empresas colombianas, están al mando de un gerente que a pesar de tener años de experiencia en el sector, no se adapta a las nuevas dinámicas organizacionales.

8. Conclusiones (Secuencia 8)

Esta secuencia de conclusión, finaliza indicando la necesidad de que los empresarios locales se capaciten no sólo para la obtención de la certificación en calidad, sino también en los elementos de la cultura organizacional.

4. Transcripciones de entrevistas

Entrevista a: Marcela Fernández - Asistente de gerencia

Locación: Sucursal Bogotá Hecaduanas SAS

Duración: 10 minutos

Tiempo (Minutos)	Transcripción
	Juan Felipe Rodríguez: Bueno, Primero que todo Marcela, quisiera que me hicieras una pequeña presentación de cómo... qué es Hecaduanas. A qué se dedica.
	Marcela: Bueno, agencia de Hecaduanas es una empresa auxiliar de la función pública del país. Eehh Nosotros hacemos, eehh, trámites de prestación de servicios de determinación aduaneras
	J.F.R.: ¿Hace cuánto surgió Hecaduanas y cuál era el objetivo que ustedes querían alcanzar al momento de de crear la empresa?
00:00:25	M: Hecaduanas, eeh, nació en el año de 1995, bajo una nueva normatividad que se promulgó... y en ese entonces eeh, se decidió que los agentes de aduana o

	<p>quienes se dedicaban trámites de agenciamento aduaneros, deberían llamarse servicios de intermediación aduaneros, o SIAS. Entonces nació agencia de aduanas Hecaduanas, sin embargo es liderada por el gerente general quien cuenta que con experiencia de 35 años en el mercado. El objetivo principal, pues era crecer y posesionarse en el mercado.</p>
	<p>J.F.R.: ¿A lo que era Hecaduanas en ese, ah eh, a mediados de los 90, a lo que es hoy, cómo ha cambiado?</p>
	<p>M: Hecaduanas comenzó con 5 personas. Ehh, en todo este proceso ya contamos con 57 personas a nivel nacional. Tenemos 5 sucursales. Entonces ha sido todo un proceso de crecimiento gradual</p>
00:01:26	<p>J.F.R.: Eeeh, qué... cuáles fueron las principales motivaciones para que Hecaduanas empezara un proceso de certificación.</p>
	<p>M: Eeeeh, eramos llamados y nos invitaban a hacer licitaciones y pues en las licitaciones siempre veíamos que uno de los rúbricos que tenía una calificación importante era si contábamos, o no, con un sistema de gestión de calidad. Adicionalmente, pues eeh, nos íbamos posicionando con clientes que ehh, realmente pues eran multinacionales, pues para ellos también era muy importante trabajar también con empresas que contaran con el sistema de gestión. Por eso vimos la necesidad y pues emprendimos todo este camino.</p>
00:02:00	<p>J.F.R.: ¿Antes de empezar ese camino (sonido externo interfiere) ustedes vieron que algún cliente, o algún otro... o alguna empresa dejara de utilizar sus servicios por no tener la certificación de calidad?</p>
00:02:34	<p>M: Sí, sí, eeeh, cuando entrábamos a la licitación... eeh digamos que cuando empezamos todo el proceso, eeh, y ya empezamos eh inclusive cuando ya íbamos en la mitad, apenas íbamos a comenzar la etapa de implementación, en una de las licitaciones que nosotros entramos nos decían: que si no contábamos con el sistema de gestión de calidad, eh, no podíamos ingresar en el grupo de agentes de aduana, pues que, que, iban a entrar digamos en ese proceso para ver cuáles iban a quedar. Entonces, realmente, sí era un requisito indispensable.</p>
	<p>J.F.R.: ¿Cuáles fueron las principales dificultades</p>

	logísticas, o incluso de dinero para obtener la certificación de calidad?
00:03:32	M: Al ser una empresa pequeña, una de las decisiones más difíciles de pronto es eh, hmm, esos recurso financieros, como ese presupuesto, presupuestar esa parte, eh y asignarla, entonces para eso buscamos financiación. Eh, esa financiación la conseguimos a través de Fundas. Ellos nos capacitaron, nos apoyaron en un 50%, eh y pues lo otro era también que todos desconocíamos eh qué era la calidad, entonces, no... yo lideré esa parte del proyecto. Y... pues empezamos a aprender, todos empezamos a aprender de calidad, íbamos a cursos, teníamos obviamente que, pues, sacar el tiempo, eh y ahí aprendimos a hacer toda esa planificación de, de, ehh el recurso del tiempo.
	J.F.R.: Las pequeñas empresas normalmente cuando están en este proceso de certificación, el hecho de estar haciéndolo significa que una persona que tiene otro tipo de personalidad adquiera estas nuevas responsabilidades que signifiquen iniciar el proceso de certificación: ¿Pasó esto con Hecaduanas?
00:04:41	M: Eh, nosotros contamos con la fortuna que teníamos personas muy comprometidas. Ellos entendían realmente la importancia de que nosotros tuviéramos el sello de certificación de calidad, y lo fuimos eh incorporado a nuestras actividades del día a día. Realmente es complicado, al principio se puede ver que es una carga más, que es una actividad más, y en ocasiones algunas personas pueden llegar a decir: y por qué hacer más si no me pagan más por eso. Pero sin embargo en la medida de que ellos lo entendieron ehh, lo vieron eh, digamos, como todo un valor agregado. Entonces, pues, eh realmente, eh, fue muy fácil. Y ya en la medida en que fuimos creciendo ya tenemos el sistema de gestión... eh, es una condición que deben tener las personas que ingresa. En el momento en que tengan la competencia, es algo, que deben realizar. Entonces es inherente a su cargo.
	J.F.R.: ¿Cuáles fueron los cambios que ustedes vieron en el... después de obtener la certificación de calidad?
	M: Ehh, realmente, empezamos a trabajar de una manera más organizadas. Eh, plasmamos todo eso que habíamos creado, eh, digamos que ya lo veíamos en un flujo-grama: eh la misión, la visión. Y sobre todo

	lo más importante es que la empresa siempre eh, todo el tema de calidad ha ido de la mano de todos los objetivos estratégicos. Entonces, eso hace pues que realmente la calidad sea útil en la empresa
	J.F.R.: ¿Tú crees que antes de iniciar este proceso de certificación ustedes... (te voy a preguntar, te voy a repetir un poco pero..) Tenían claro qué era lo que significaba. Ustedes tenían, o tenían una noción de lo que significaba tener calidad... O estaban muy asociados a creer que era sencillamente una empresa familiar. Significa un cambio en la forma de trabajar, en la forma de comunicarse, obtener la certificado de calidad?
	M: Desde el inicio sabíamos que era un reto y el reto principal era que la gerencia estuviera comprometida. El sistema de gestión de calidad no se puede lograr si no hay realmente un apoyo de la parte gerencial y el apoyo es en toda... a nivel de todos los recursos, tanto financieros, recurso del tiempo y la participación activa de la gerencia.
00:06:07	J.F.R.: ¿Crees que una vez se obtuvo la certificación de calidad se hizo más fácil que la empresa creciera, obtener nuevos clientes?
	M: Sí, hmm, realmente al contar con el sello de calidad eso nos permite entrar a cualquier proceso de licitación, digamos que sí hay una exigencia. Nos da un valor agregado y digamos una ventaja frente a otras empresas similares. Entonces, realmente sí le hemos visto pues, eh, la utilidad y el beneficio
	J.F.R.: Eh, ¿Ustedes ya se han certificado dos veces más, tengo entendido?
	M: Nosotros comenzamos con... con este proceso en al año 2005. Nos certificamos por primera vez en el año 2006 y... pues es cada 3 años. O sea que en diciembre de 2012 tuvimos nuestra segunda certificación.
	P. ¿Estas certificaciones implican nuevos retos o...?
	M: Sí, esto es un camino que, como lo es la calidad, es una mejora continua. Entonces, el sistema tiene que ir creciendo y seguir madurando día a día, y... especialmente en todo el tema de indicadores, que es lo más importante. Y como lo unimos tanto a la parte gerencial, entonces estos indicadores pues tiene que ser muy productivos para que la toma de decisiones

	sea pues bastante eficiente.
	J.F.R.: ¿Tú crees que sin esta certificación serían lo que son hoy como empresa?
	M: No, no creo.
00:07:24	J.F.R.: Puedes retomar la pregunta... “No creo que seríamos...” (RISAS)
	M: No, no creo que que seríamos la empresa que somos ahora...
	J.F.R.: Listo, ¿Cómo describes hoy la empresa, después de la certificación?
00:08:03	M: Somos una empresa más organizada. Somos una empresa que hemos aprendido a tener todos un proceso de crecimiento, se ha crecido gradualmente, hmm, pero digamos que con planificación. Ehh, las áreas digamos que se han ido segregando y... en ese... digamos que ese mismo proceso va siendo que se segregue y crezcamos, eeh, organizadamente. Y eso pues es vital.
	J.F.R.: ¿Aconsejarías a las pequeñas empresas... a las pequeñas empresas familiares que inicien un proceso de certificación?
00:08:14	M: Sí, total. Realmente trae muchos beneficios.
	J.F.R.: Listo... eso era todo marcela, muchísimas gracias.

Entrevista a: Raúl García – Asistente de Gerencia Regal

Locación: Instalaciones Regal

Duración: 22 minutos

Tiempo (Minutos)	Transcripción
	Juan Felipe Rodríguez: Listo, empecemos. Nombre completo y cargo dentro de la empresa.
	Raúl García: La embarramos, ya empezamos mal. Eh, Raúl Adrián García Mera, soy asistente de gerencia
	J.F.R.: Bueno Raúl: ¿Cómo arrancó Regal, cómo fueron los inicios de Regal?
	R.G.: Bueno, eh, es una iniciativa del gerente, que después de haber trabajado aproximadamente 25 años en este negocio, decidió independizarse y empezar con la empresa... hmm, pues viendo la posibilidad de que

	eh, podía hacerlo y pues que estaba realmente cansado de responderle a otra persona, y pues así formar Regal.
	J.F.R.: ¿Bueno, cuáles eran los objetivos con los que nació la empresa en esa época?
	R.G.: Bueno, pues, primero que, que, fuera una sociedad familiar para darle, digamos, un soporte a la familia, que somos Regal, que eso es una empresa familiar y pues segundo tener realmente la independencia de no tener que estar respondiéndole a un socio mayorista... a un gerente que sí está pidiendo resultados, sino que sea uno mismo el que tiene, el que ve cómo va proyectando su empresa hacia el futuro.
	J.F.R.: Bueno, ¿qué tipo de empresa es Regal y a qué se dedica?
	R.G.: Pues, Regal es una empresa familiar y se dedica... (INTERRUPCIÓN)
	J.F.R.: No, otra vez, dígallo serio.
	R.G.: No pues es qué tipo de empresa es y a qué se dedica es lo mismo... Ustede no es una fábrica... (INTERRUPCIÓN)
	J.F.R.: No, se dedica a... aduanas... hmm
00:02:09	R.G.: Bueno, Regal es una agencia de aduanas, realmente y eso ha sido desde sus inicios. Siempre acoplándonos a los cambios que ha habido en la legislación aduanera.
	J.F.R.: ¿En qué momento y cuál es la principal motivación, cómo surge la motivación para arrancar los procesos de certificación?
	R.G.: Bueno, realmente, eh era, hacia unos 5 años tal vez, digamos era la moda empezar con el ISO 9000... 9001 y pues, eh, de acuerdo a esa tendencia que había en el mercado, uno de nuestros grandes clientes dijo: Yo me voy a certificar en ISO, yo necesito que mis proveedores estén certificados en ISO, ese fue realmente el... el punto de iniciación del proceso, pues exigencia de los clientes. Además pues también viendo digamos que la DIAN también estaba acoplándose a esos... a esa tendencia que había en ese momento, pues la DIAN también empezó a hacer proceso. Y pensando un poco más hacia el futuro, se dijo, pues bueno, si la DIAN se va a certificar, eventualmente pedirán que todo el mundo esté certificado para ejercer como agencia de aduana.
	J.F.R.: Bueno, esto tiene como unos costos y también

	de talento humano. ¿Cómo los asumió Regal?
	R.G.: Bueno, el costo realmente el costo económico es alto. Porque digamos para empezar uno en un proceso de certificación ISO, uno no puede hacerlo solo, uno tiene que contratar a un asesor que realmente sepa. Porque es un... realmente es seguir un manual, un manual para poder certificar, pero es un manual que es muy específico, en muchos puntos muy técnico. En cuanto pues al talento humano, al costo de talento humano, nosotros contábamos con una funcionaria acá, que ya no está, que se metió en el papel de la calidad, pero pues sí fue un poco más allá de sus funciones y pues fue la que realmente digamos, impulsó un poco el proceso, junto con los asesores que se habían contratado.
	J.F.R.: ¿Cuáles fueron los puntos dentro de toda la certificación donde más dificultades tuvieron?
	R.G.: Yo pienso que las mayores dificultades se dan al momento de definir los procesos, definir los procesos y plasmarlos en un papel, porque no es sencillo. Y pienso que el más difícil siempre es el punto de los objetivos de calidad. Porque una cosa es lo que uno quiere como empresa o como eh, gerente o como dueño de su empresa y otra cosa es lo que realmente exige el manual. Entonces, los asesores lo que hacen es encaminarlo a uno para que se proyecte, para que se vea una cuestión más de calidad, que no una cuestión como personal de lo que un realmente desea. Entonces más que todo eso: la definición de procesos y de plasmar en el papel realmente pues lo que uno viene haciendo, que no es fácil, no es tan fácil como uno pensaría.
00:05:10	J.F.R.: ¿Cuánto tiempo duraron en el proceso y qué pasó finalmente?
	R.G.: Y... ese proceso fue como de dos años, tal vez, en los que pues uno realmente tiene que meterse en la cabeza un manual así de grueso para certificarse. Levantamos los procesos, tuvimos auditorias del cliente importante en el cual siempre pues, salimos muy bien calificados, pero en el momento la certificación es muy costosa. Digamos, para una empresa como la nuestra, que es una empresa pequeña, es una suma importante de dinero que la verdad no pudimos... pues no pudimos costear. Pero, pues los procesos siguen, están ahí.

	J.F.R.: ¿Sienten que sin la certificación han perdido clientes o por el contrario siguen siendo una empresa que mantiene sus clientes?
00:06:48	R.G.: No, Regal siempre se ha caracterizado con o sin certificación. Una empresa que hemos mantenido nuestros clientes a lo largo. Son clientes, el que menos tiene, tiene 5 años con nosotros. Y no es por tanto porque tengamos una certificación de calidad como por digamos el trato personalizado que manejamos nosotros a nuestro cliente. Nosotros no somos una empresa que ellos llaman a preguntar por su mercancía y qué paso con la finalización. Entonces les decimos sí mire está así ya hicimos esto, falta esto, entregamos tal día. No es una cuestión de que llaman y no hay una razón. Entonces pues por ese lado, la verdad noo, que hayamos tenido certificación o no no ha influido, pues en nada, prácticamente. Inclusive ahora que está en proceso de certificación, pero la verdad no nos ha hecho exigencias al respecto y pues de llegar a hacerlas le mostramos que tenemos un manual, unos procesos que seguramente no, no va a haber problema con eso.
	J.F.R.: ¿En qué cambió la empresa de antes a después de todo este proceso?
	R.G.: Pues la empresa como tal no es que haya cambiado. Cambiaron un poco la mentalidad, la manera de trabajar. Si bien era una empresa que es es... se ha caracterizado por la organización en los documentos en la forma de trabajo, este proceso de ISO, pues nos clarificó un poco la forma de hacer procesos y seguir unos lineamientos de tener un formato para poder saber si la digamos documentación está completa. Pero pues realmente es más como una cuestión de orden. Pero así que uno diga: cómo me ha ayudado de verdad, no, no ha sido una cosa muy significativa
	J.F.R.: ¿Han pensado hacer de nuevo el proceso para certificarse?
	R.G.: No, y es por.. precisamente es por la parte del costo. Segundo, pues ya es una opinión personal, los auditores de calidad siempre tienden a ser unas personas muy cuchillas, muy cuchillas. O sea no es una cuestión de ay, no, son realmente apegados a lo que dice el libro. Y son intransigentes, son inflexibles, son inclusive, llegan a la grosería en el momento de la

	<p>auditoría y eso pues no se justifica uno tener que pasar, porque es un estrés. Digamos a veces los procesos significan es llenar registros, y llenar registro: crear registros y llenar registros. Entonces en la auditoría uno a veces se ve colgado porque uno no puede dejar de trabajar por estar haciendo el proceso de certificación. Entonces la verdad es como, llega a un punto que es como a improvisar, digamos todos los registros y todo esto y pues no tiene sentido...</p>
	<p>J.F.R.: ¿Cuéntanos de el cliente que exigió la certificación?</p>
	<p>R.G.: Bueno, el cliente que nos exigió a nosotros la certificación nos hizo auditorias, pues afortunadamente salimos bien también porque la persona de digamos el designado de calidad acá, era como uno de los auditores, se sabía de memoria el libro. Pero hubo un momento en que ellos decidieron irse, yo no creo tanto por el tema de calidad, como porque encontraron una opción más económica, según ellos, de manejar sus importaciones. Eso duró más o menos un año, un año larguito. Volvieron a acá por favor ayúdenos a manejar los proceso de importación en Bogotá, pero cuando ellos volvieron no nos exigieron un certificado de calidad ISO 9001. Nos manifestaron que la verdad que ellos sabían que nosotros habíamos levantado un manual, que teníamos unos procesos, que seguíamos unos procesos y para ellos era suficiente que tuviéramos ese conocimiento y no un certificado como tal. Y pues desde entonces ahí seguimos con ellos y pues sí es nuestro cliente estrella, pero pues siempre ah sido un manejo de ida y vuelta muy fluido.</p>
	<p>J.F.R.: ¿Han perdido algún negocio, algún cliente que se quiere acercar pero al ver que no tienen la certificación simplemente deciden no arrancar con ustedes?</p>
	<p>R.G.: Pues la verdad no creo que haya sido un factor, realmente...</p>
	<p>J.F.R.: ¿Han perdido algún negocio, algún cliente que se quiere acercar pero al ver que no tienen la certificación simplemente deciden no arrancar con ustedes?</p>
	<p>R.G.: Hmmm, pues no, no es el caso. La verdad nunca nos han manifestado que por certificación o no no quieren trabajar con nosotros, lo que pasa es que en</p>

	<p>este negocio se maneja mucho el boca a boca. Entonces los clientes que llegan a acá son más recomendaciones que pues no tiene nada que ver con la certificación del ISO, nada, sino que es un buen cliente que tenemos nosotros dice, mire él necesita hacer unas importaciones y se trabaja. No tiene nada que ver con la certificación.</p>
00:11:16	<p>J.F.R.: ¿Cree usted que necesitan la certificación?</p>
	<p>R.G.: Pues la verdad no. No ve, o sea como yo lo veo, durante el proceso de certificación es más una cantidad de papeleo, que pues si bien se requiere para llegar a a... un punto de organización, pero pues es en cierta medida muy complicado, a veces. Por ejemplo en este negocio hay unas empresas que son de depósitos aduaneros, conocemos un caso, no de hecho son dos casos, que son certificados y se ufanan de certificarse ISO, BASK, que es otra certificación que se maneja en logística, pero ellos se demoran para un proceso de retiro de mercancía, una hora, una hora y media y eso solo llenando formularios de calidad. Entonces la verdad yo no creo que uno tenga que tener un certificado para poder trabajar eficientemente.</p>
	<p>J.F.R.: ¿En términos de alta gerencia, entendemos lo que es alta gerencia, cómo benefició el proceso general de Regal. O sea como, no sé, como el pensamiento general del gerente y de los empleados asumiendo el proceso de calidad?</p>
	<p>R.G.: Pues el proceso, en muchos casos llegó a ser, digamos, conflictivo. Porque digamos una cosa es lo que dice el libro, otra cosa lo que se quería eh, se tendía a chocar mucho digamos, con una nueva forma de hacer las cosas. Pero pues en mejorar, mejorarlas, como lo manifesté antes es unas que uno tenga claro un proceso. Nosotros tenemos 6 procesos y pues que son... que sí funciona, pues a la larga sí funciona, pero no digamos tan estricto y tan alineado con el libro sino que pues que a medida que fuimos conociendo proceso, a media que fuimos fuimos, pues ya dándonos cuenta de que pues sí hay cosas que sí funcionan y pues que sí fueron importantes y que pues ya cuando uno como empleado lo interioriza y ya lo, lo vuelve una rutina, pues ya es una cuestión muy sencilla. Pero pues mientras uno levanta proceso, pues he, algunos casos a veces son una pesadilla.</p>

	J.F.R.: ¿Usted cree que las certificaciones de calidad se ajustan a la realidad de la empresa familiar colombiana?
	R.G.: No, yo no creo.
	J.F.R.: Retoma por favor
00:14: 22	R.G.: Hmm no, no creo. Pienso que digamos para una microempresa o una PYME, que llaman ahora, es un proceso costos, muy costoso. Porque no solo es una certificación de 8 ó 10 millones de pesos, sino es pagar un asesor de 2 millones de pesos mensuales durante un año. Eh sí pienso que, que de existir la posibilidad, los certificadores, de tener una versión adaptada a una pequeña empresa. Yo pienso que el ISO es más... ellos dicen que el 9001 es.. como para administrativo, pero pienso yo que se ajustaría más a una empresa productora, una empresa de producción, una empresa con inventarios , una empresa con logística y no una empresa de servicios, que realmente es lo que somos nosotros. Somos una empresa de servicios, que realmente levantamos es procesos porque el manual exige que se levante un mínimo de tantos proceso, pero pues la verdad no somos una empresa que requiera un conocimiento tan profundo. No necesitamos una certificación, sí es que usted sabe de logística, usted sabe facturar, usted sabe... no es una cuestión más de mejorar un servicio. O sea sería la finalidad para una pyme no para... Una empresa yo pienso que sí puede mejorar procesos, especialmente en atención al cliente.
	J.F.R.: En cuanto al contexto social, me refiero a la creación de la empresa familiar, ¿es posible que una PYME familiar se adapte a esa lógica?
	R.G.: Pues depende. Es más fácil digamos para un pyme familiar de una persona, cuyo gerente va a ser una persona joven, a una pyme familiar cuyo gerente ya ha trabajado durante cierto tiempo antes de crear su empresa. Esto lo digo pues porque, pues cuando el gerente es un señor que ya tiene su familia, un señor mayor, digamos, viene ya con una lógica de trabajo muy metida en su cabeza que ha sido lo que ha manejado en toda su vida. Si digamos fuera yo a crear una empresa digamos con 3 años de profesional, pues yo todavía tengo cierto concomiendo de la universidad de calidad, de emprendimiento, entonces estoy más abierto a un proceso de certificación. En ese caso, en ese contexto social pues pienso que es más fácil para una

	pyme nueva y de empresario joven que para una empresa familiar que ya tenga trayectoria.
00:17:25	J.F.R.: ¿Bueno, después de todo este proceso que les quedó realmente?
	R.G.: Bueno, eh, creo que ya les he dicho antes que en parte el orden, fundamentalmente, los registros, que llaman en el manual de calidad. Por ejemplo acá podemos ver uno dice: Registro Revisión Documental, esto nos sirve a nosotros, esto es lo que llamaría ahora un check list, que es para comprobar qué documentos tenemos y qué documentos nos haría falta en una importación. Nosotros contemplamos en estos 12 puntos, digamos los que usualmente manejamos, no todas las importaciones lo manejan, por eso se pone acá que si esta requerido o no está requerido. Verificado es que otra persona distinta a la que recibió los documentos diga si sí está o no está y pues observación cuando se tiene una fotocopia y dice: falta original. Esto, esto, estos documentos, de haber sido nosotros certificados, uno con la experiencia se va dando cuenta que puede añadir o quitar cosas. Y de acuerdo con la experiencia uno tiene que ir actualizando este documento. Entonces, por eso es que acá el asunto de la versión y la fecha. Entonces si yo en octubre 30 de 2010, le quité 1, entonces tendría que ser versión 5. A nosotros digamos nos faltó mucho, pues no mucho, que esto tenga una codificación. No sé si hayan visto en otras empresas que tienen acá un número rarísimo que sería este como RRB1B4... pues eso la verdad nosotros... en vista de que parte de todo este trabajo, porque todo esto hay que presentarlo en el manual de ISO como un papeles separado, cada vez que un empleado llegue toca pasarle estos documentos, que él se lea el manual de funciones, su manual de funciones, todo eso. Esto sí digamos en ese caso, para un empleado nuevo, digamos funcionaría mucho mejor, porque ya sacaría uno una fotocopia de su manual de funciones, este es su puesto, mire si tiene alguna pregunta, estos son los registros que manejamos... tan, tan... y digamos podría ser más clara la inducción de una persona nueva en una empresa. De resto, pues si ustedes se han dado cuenta de los manuales de calidad de cada empresa son un mamotreto así que son prácticamente todo esto. Registro, registro, registro,

	<p>inversiones, registro, registro...</p> <p>Y eso digamos en la parte... esto es en nuestro proceso operativo. En el proceso de digamos gerencia hay organigramas, flujo-gramas eso es una cantidad de cosas que... realmente en muchos casos sí, por lo menos en una empresa como la nuestra no se requiere.</p>
00:20:28	<p>J.F.R.: Pero es imposible que una persona dentro de una empresa que no conoce los proceso de calidad suma eso de hacer un organigrama, eso no está bien</p>
	<p>R.G.: Hmmm, pues por eso es que uno tiene que contratar a un asesor. Porque el asesor es que el que sabe ya todo ese proceso de calidad. ¿Su función cuál es? Decirle a uno cómo hacer un manual de calidad, eso sí lo tiene perfectamente claro, lo saben de memoria. Podrían llegar a una empresa y bla, bla bla... y viene y le revisan y pasan así las hojas y dicen: esto está mal, porque ya saben tiene perfectamente claro qué es lo que se debe hacer, para eso es el asesor. Pero digamos cuando nosotros levantamos nuestros procesos eso exigía que estuviera el gerente, subgerente, el director de calidad, todos... o sea si éramos 4 ó 5 personas poniéndonos de acuerdo para hacer un organigrama, pues yo no me imagino una empresa de 100-200 empleados. Es complicado</p>
	<p>J.F.R.: Listo.</p>

Entrevista a: Jaquelin Gómez - Directora Comercial de ICONTEC

Locación: Sede ICONTEC Bogotá

Duración: 16 minutos

Tiempo (Minutos)	Transcripción
00:00:00 – 00:00:25	<p>Juan Felipe Rodríguez: Primero quisiera una breve presentación sobre tu puesto acá y lo que hacen en el Icontec</p> <p>J.G.: Vale, Yo... mi nombre es Jaquelin Gómez, yo soy Coordinadora de Operaciones hace más o menos 6 años. Lo que hacemos en el área de Operaciones es garantizar la prestación de todos los servicios, pues en todos los sectores económicos de todas las empresas que tenemos aquí. Entonces yo me encargo como de garantizar que la operación esté disponible para que las empresas puedan recibir su servicio.</p>
00:00:26 – 00:01:34	<p>J.F.R.: Jaquelin, yo quisiera saber cuál es la</p>

	<p>trayectoria de Icontec acá en Colombia</p> <p>J.G.: Vale, bueno.. Icontec es el Organismo Nacional de Normalización. Somos el Instituto Colombiano de Normas Técnicas y Certificación. Básicamente esta es una función que el Estado nos delega hace más o menos unos 20 años; naturalmente en, pues, los países de la región esta es una tarea que asume el Estado directamente pero en Colombia pues se la han entregado al Icontec para que nosotros la hagamos. Icontec tiene 50 años en el país, estamos este año de aniversario cumpliendo nuestros 50 años; y pues en la medida en que el tiempo ha ido pasando hemos desarrollado pues servicios que pues aporten a todos los sectores económicos de la industria y a todas las empresas de cualquier nivel y cualquier tamaño en la industria no solamente del país, estamos en 15 países de la región de América Latina entonces pues, haciendo una tarea importante por todo el empresariado no solo colombiano sino pues el de la región.</p>
00:01:35 – 00:02:56	<p>J.F.R.: Cómo se definiría el trabajo que hace Icontec en pocas palabra</p> <p>J.G.: Bueno Icontec es la empresa que garantiza pues no solamente a nivel regional sino pues internacional, que las empresas....aportarle más bien a las empresas soluciones y garantizar que puedan como como agarrarse de, de herramientas para que para que fortalezcan sus sistemas de gestión, que en ultimas pues lo que les dan son herramientas para que pues las cosas funcionen mejor al interior de las organizaciones. Entonces Icontec los acompaña en los procesos de formación de personas, en todo el tema que tiene que ver pues con calidad, nosotros tenemos...somos muy fuertes en el tema de meteorología, pues el tema de normalización aquí se hacen las normas técnicas nacionales y se adaptan pues las normas técnicas internacionales para los temas de certificación cuando aplique; tenemos un, un área muy grande de evaluación de la conformidad donde tenemos pues específicamente certificación de productos, certificación de sistemas de gestión, y tenemos pues un tema de cambio climático todo lo que tiene que ver con validación de proyectos para la mejora de los impactos ambientales, todo lo que tiene que ver con mecanismos de desarrollo limpio y bonos de, de carbono pues en el mercado voluntario.</p>
00:02:57 – 00:04:10	<p>J.F.R.: Sí quisiéramos describir sencillamente, cuál es la</p>

	<p>relación entre Icontec y las certificaciones de calidad, cómo lo harían?</p> <p>J.G.: Bueno Icontec es un facilitador en todo el sentido de la palabra pues garantizando que las organizaciones reciban una muy buena información, bases claras que lo... que, que... que puedan hacer que las empresas lo lleven al día a día. Es decir, nosotros aquí no solamente pues nos dedicamos hacer las normas técnicas y a dictar cursos; sino que hacemos que la vida real de las organizaciones pues como que trascienda esta información y la puedan aplicar. Pues básicamente un sistema de gestión lo que hace es que garantiza que una organización tenga herramientas sólidas para la mejora continua, les da solidez económica por... pues disminuyendo costos de no calidad, estructura en los procesos, los hace más claros, muy estructurados. Entonces pues a todas vistas el Icontec es el organismo que en Colombia y a nivel de Latinoamérica pues más aporta en tema de conocimiento y de estructura para que las organizaciones puedan hacer un trabajo importante de crecimiento y de estructura en temas de calidad en las organizaciones.</p>
00:04:12 – 00:06:59	<p>J.F.R.:Cuál es el proceso para empezar una certificación de calidad?</p> <p>J.G.: Bueno lo primero que hay que hacer es tener conciencia no solamente pues en las áreas como que...naturalmente desarrollan los sistemas de gestión, normalmente en las organizaciones medianas, pequeñas o grandes, de cualquier nivel; hay personas que están como responsables de esa de esa administración del sistema, entonces lo más importante es que la organización tenga conciencia clara de lo que le aporta y los beneficios que trae un sistema de gestión para las organizaciones porque de esta manera la implementación va hacer mucho más sencilla; entonces la manera más adecuada o la más normal es que primero hayan responsables de esa implementación del sistema para que esas personas sean pues las que por proceso respondan por la certificación, por supuesto esto irá acompañado de un proceso de formación pues académica en la que nosotros perfectamente los podemos acompañar; y posteriormente esas personas responsables pues llevarán, como les conté ahorita, la vida real de lo que pasa en las organizaciones; esas normas para que</p>

	<p>pues en ultimas le aporten pues al desarrollo normal de las organizaciones. Después de que la organización esté completamente segura y pues haya, haya hecho como un, un una evaluación de cómo estaría su sistema de gestión frente a la norma, nosotros ofrecemos pues los servicios de evaluación de la conformidad donde nuestros profesionales técnicos, especializados en cada sector de la economía, van hacer una visita de auditoría en las organizaciones y ahí pues identifican aspectos para mejorar y pues la relevancia de sistema de gestión, les dejan tareítas para que pues.... la certificación normalmente dura...tiene un ciclo de 3 años pues que consta de una auditoría de otorgamiento donde la primera vez el auditor lo que hace es revisar de una manera general los sistemas de gestión, identifica pues puntos importantes, aporta al sistemas de gestión en la medida que pues por la experiencia de nuestra fuerza técnica tenemos conocimientos importantes en el mercado; entonces la idea es... no es llevar una auditoría sino servicios de valor agregado para las organizaciones que les impacten positivamente, y se dejan pues mediante informes de auditoría como los hallazgos del sistema donde pues obviamente incluyen observaciones de mejora y pues aspectos relevantes del sistema y demás. Estos ciclos son revisados más o menos cada año, las auditorías se hacen después de la auditoría de otorgamiento en los meses 11, 22 y 33, como les dije ahorita los ciclos de certificación duran 3 años, y en ese mes 33 lo que se hace es una renovación del certificado ampliando el plazo de vencimiento 3 años más.</p>
00:07:00 – 00:07:59	<p>J.F.R.: Este proceso y la obtención de las certificación o la certificaciones como tal son de acuerdo a los tipos de empresa?</p> <p>J.G.: Si, hoy pues tenemos servicios de evaluación de la conformidad en certificación de producto cuando es para producto para productos elaborados, material tangible y certificación de sistemas de gestión en pues muchas normas dependiendo del sector de la empresa y lo que la empresa quiera certificar, dependiendo de sus áreas pues que quiera incluir dentro de la certificación. Específicamente para las micros y pequeñas empresas tenemos una Norma Técnica Nacional que es la NTC 6001, que básicamente pues tiene todos los requisitos de un sistema de gestión pero orientados a una micro y</p>

	<p>pequeña empresa, lo que hace que sea pues mucho más fácil y más cercano el proceso de certificación para una empresa pues con la diferencia de la ISO 9001, es la norma gemelita hecha a la medida de las micro y pequeñas empresas para el país.</p>
00:08:00 – 00:08:46	<p>J.F.R.: Por qué es necesario hacer la evaluación para micros, medianas o pequeñas empresas a una gran empresa, por qué es necesario hacerlo diferente?</p> <p>J.G.: Porque el tema de la competitividad es diferente, es decir la estructura de las organizaciones de una micro y de una pequeña empresa es muy diferente a una empresa que tenga un, un, un músculo financiero diferente, que sea robusto en un tema estructural. Entonces básicamente se ve la necesidad de desarrollar una norma que contempla todos los requisitos necesarios para poder entregar una certificación, pero asimismo, pues que sea una norma que les aporte y que les des como esos tips o esos puntos básicos de control que necesitan para convertir a esas organizaciones en unas empresas más competitivas.</p>
00:08:47 – 00:10:18	<p>J.F.R.: Hablando como en términos más coloquiales o del día al día, yo por ejemplo como periodista diría: no entonces para que una empresa de 3 o 4 personas necesita certificarse, es importante que una empresa de 4 personas lo haga?</p> <p>J.G.: Claro que si! Por un tema de competitividad hoy el mercado está revisando muy bien como funcionan las estructuras de las empresas, y el sistema de gestión de calidad... un sistema de gestión de calidad aporta para que en, en esa tarea de crecimiento que tienen las organizaciones o las empresas, que es como un reto permanente, pues estén acompañados como de una planeación y una ejecución que este de alguna manera documentada y que hayan considerado todos los aspectos relevantes dentro de su organización y de su entorno para que puedan crecer de una manera adecuada con respecto a lo que necesita el mercado. Como yo les decía ahorita, un sistema de gestión de calidad no solamente aporta en términos de calidad a las organizaciones sino en tema estructural porque hace más fuerte sus procesos y sus procedimientos, hace que las personas se comprometan con la organización porque ven procesos más claros y más estructurados, y hacen por ejemplo que nuestros clientes nos perciban de una</p>

	<p>manera diferente porque por ejemplo incluye un tema de hacer seguimiento a las quejas que ponen los clientes o a las oportunidades de mejora; todo lo que contiene un sistema de gestión de calidad lo que hace es que aporta de una manera pues invaluable a la... al crecimiento de una organización en todo el sentido de la palabra. Es por eso que se hace importante la certificación.</p>
<p>00:10:19 – 00:11:25</p>	<p>J.F.R.: Desde cuando se, no se si es posible decir algo así, se empieza hacer una certificación a pequeñas y medianas empresas?</p> <p>J.G.: Bueno, realmente en Colombia es una norma relativamente reciente, no tiene más de 10 años, pero si se hace necesario un desarrollo porque es importante saber y conocer que el mercado de alguna manera no puede medir una empresa muy grande, como les decía ahora con un musculo financiero importante o con una estructura muy grande, versus una pequeña porque entonces la dejarían por fuera de competencia. La idea la idea de esto es poder lograr que, que una empresa una micro una pequeña empresa tenga como como en sus bases unas buenas herramientas de trabajo para que en ese proceso de crecimiento pues se vean acompañados de una estructura bien fuerte, se hace necesario el desarrollo de una norma técnica básicamente porque nosotros queremos que las micro y las pequeñas empresas tengan las mismas posibilidades que una empresa grande y que tengan oportunidades de crecer y que el mercado las reconozca. Es muy importante por eso.</p>
<p>00:11:26 – 00:12:47</p>	<p>J.F.R.: Más allá del certificado como tal, que significa de pronto más opciones hacía grandes negocios, qué le queda a la empresa pequeña, mediana o micro que inicia y hace este proceso de certificación?</p> <p>J.G.: Bueno lo primero es la tranquilidad de estar haciendo las cosas bien, de estar haciendo las cosas de una manera adecuada, siguiendo los lineamientos de una norma que se ha trabajado con todos los sectores de la industria.</p> <p>J.F.R.: Suena duro</p> <p>J.G.: Estamos relativamente cerca del aeropuerto</p> <p>J.F.R.: Ya, ya, que pena</p> <p>J.G.: No, no, Tranquilo.... Entonces pues como como como la tranquilidad y la conciencia de estar haciendo las cosas bien que eso es super importante, pero sobretodo</p>

	<p>les queda la seguridad de que están siendo súper productivas, innovadoras, un tema de innovación pues es muy importante; y lo que le queda más que cualquier otra cosa a una organización certificada son retos porque lo que impulsa un sistema de gestión de calidad es a la mejora continua, entonces... es decir lo que tengo es muy bien hecho, es muy claro y está estructurado, tengo muy buenas bases; pero la idea de esto es seguir creciendo, y el seguir creciendo es crecer con los retos que trae el entorno, el mercado, la misma organización pensando siempre en la mejora continua, entonces lo que realmente le queda a una empresa que se certifica son retos de mejora.</p>
00:12:48 – 00:14:06	<p>J.F.R.: Igual hemos detallado en nuestra investigación, que as micros o pequeñas empresas se cuelgan en el proceso, no lo logran. Ustedes qué han detectado cuáles son las razones de porque no logran cumplir con el proceso de certificación?</p> <p>J.G.: Bueno eso tiene que ver mucho con el tema de la de la alta dirección y como como la importancia y la relevancia que tiene en las organizaciones el hecho de que un directivo o un gerente este convencido de ... El beneficio que le va a traer una certificación. Adicional a eso, pues como el personal que esté involucrado que este en la certificación que tiene que ser a todo nivel, aquí.. esto no es solamente un tema de jefes ni de gerentes sino de bajar la información hasta todos los niveles de la organización para que todo el mundo se comprometa. Asumir el reto de la certificación no es una tarea fácil, es una tarea... es una decisión determinante que muchas empresas, como ustedes lo han dicho, pues no culminan; básicamente pues el éxito de esto es estar convencido de que un sistema de gestión de calidad bien estructurado lo que va a traer son beneficios a todo nivel en la organización; beneficios a nivel de estructura, a nivel de organización, a nivel económico; a todos los niveles de la organización, y si hay conciencia de eso a todo nivel de la organización pues no hay una razón para que las empresas abandonen el camino la decisión de hacer una certificación.</p>
00:14:07 – 00:15:47	<p>J.F.R.: Hay programas o proyectos con otras instituciones para que las pequeñas o micros empresas, logren, o sea algún tipo de capacitación para que de verdad culminen ese proceso de certificación?</p>

	<p>J.G.: Claro que si! Icontec ha hecho mucho proyectos a nivel inter-institucional con Fumipyme, hemos desarrollado proyectos con empresas privadas donde ellos lo que hacen es que pues básicamente hacen un desarrollo de proveedores, y aquí pues hacemos un acompañamiento como muy integral tratando de hacer que no solamente las empresas más pequeñas sino pues decir, las medianas y las que no son tan pequeñas, entiendan que, que el proceso es fácil, que se puede llegar a todo nivel. Es decir, aquí hemos hecho muchos proyectos de economía a escala con empresa pública y empresa privada donde le principal objetivo es desarrollar y promover la certificación en las micros y pequeñas empresas, y que ellos no lo ven como un costo adicional sino como un beneficio, es una inversión que seguramente pues de la que van a ver beneficios a largo plazo.</p>
00:15:48 – 00:17:21	<p>J.F.R.: Eso! O sea también se le brinda apoyo en ese sentido a las empresas de que... que entiendan que son una..... Qué se entiendan como una organización</p> <p>J.G.: Total! Así es, el proceso de formación que nosotros damos, lo primero es hacer que las personas que estén a cargo de los procesos de calidad en las organizaciones entiendan cuál es la relevancia y la importancia de un proceso de certificación, si la organización lo tiene claro seguramente pues el esfuerzo se va a dar enfocado a que la certificación se deee o se de, hay que hacer esfuerzos siempre para conseguir que los resultados sean buenos. Básicamente en el tema de las micros y pequeñas empresas, si efectivamente son muchas empresas familiares pero lo que pasa es que no ven la necesidad de la certificación seguramente porque la cultura, no solamente de la misma organización sino del entorno, no está orientada hacia, hacia, hacia ser una organización pues como pues como orientada al cliente, que es lo que finalmente hace casos exitosos en empresas de todo nivel, que la orientación al cliente se de y en ultimas este proceso.. este sistema, en los procesos de certificación de los sistemas pues están es dados para que las organizaciones mejoren y orienten sus procesos pues para que para que el cliente los perciba diferente y para que de esta manera pues puedan, puedan recibir frutos y beneficios no solamente económicos sino, como les he dicho durante todos el tiempo, estructurales para que la</p>

	organización tenga oportunidades de crecimiento más rápido.
00:17:23 – 00:19:28	<p>J.F.R.: En función de costos...Es un costo, un gasto o una inversión para una mi pyme certificarse, ya que pues muchas no tienen musculo financiero, no saben cómo se van a financiar, si van a bancos o si acá les dan ayudas financieras o como hacen eso?</p> <p>J.G.: Bueno como yo les contaba ahorita nosotros hemos identificado que básicamente un factor diferencial en esto es el tema de la inversión, la certificación no es un costo, ni es un gasto, es una inversión que hace una organización porque todo lo que impulse el crecimiento al interior de la organización y que lo haga ver... la haga ver como diferencial en el mercado es una ganancia, entonces esto... obviamente la organización no lo va a ver de inmediato pero seguramente con el tiempo y viendo las mejoras que le puede traer un sistema de gestión va a ver como los beneficios. Nosotros hemos adelantado muchos proyectos de economía a escala, como les decía, con la empresa pública y la empresa privada para hacer, para impulsar esta certificación en, en las organizaciones y pues no dejar por fuera a las pymes, las micros ni las pequeñas empresas de los procesos de certificación porque sería una lástima haber desarrollado una norma técnica que tiene como, como, como tanto proceso de investigación y la interacción de tantas personas, pues para que la gente se perdiera de saber lo que van a ganar por el hecho de hacer la implementación. Hoy día la cámara de comercio de Bogotá tiene procesos y proyectos importantes donde hacen inversiones económicas pues para apoyar a la empresa privada, pequeña, mediana y obviamente el Icontec se hace participe en estos proyectos pues aportando no solamente... pues no solamente económicamente sino en especie, haciendo transferencia de conocimiento que yo creo que es lo... nuestra responsabilidad más importante con el país y con los países de la región, hacer la transferencia del conocimiento y la experiencia que pues tenemos en todos los temas de calidad.</p> <p>J.F.R.: Listo? Listo muchas....</p>

Entrevista a: Pedro Medina - Empresario y educador

Locación: Compensar avenida 68

Duración: 25 minutos

Tiempo (Minutos)	Transcripción
00:00:00 – 00:03:34	<p>Juan Felipe Rodríguez: Yo estaba mirando un poquito sobre "yo creo en Colombia" sobre la fundación como tal, y estábamos leyendo la historia: ¿cuál es la misión?, ¿cuál es la visión?, los objetivos; pero primero que todo adicional a esa frustración como empresario y como profesor, quisiera saber ¿Por qué más nace esa iniciativa?, o sea, es simplemente porque dos estudiantes dijeron: yo si me veo en Colombia en cinco años y treinta y nueve no o más al fondo de eso ¿Qué hay?</p> <p>Pedro Medina: Había un antecedente importante que yo seis meses antes, yo era parte de una organización que se llama "YPO" (Young People's Organization), éramos en Colombia cuarenta y dos presidentes de empresas jóvenes, a nivel mundial unos tres mil, empresas que facturan por encima de un millón de dólares y que tienen más de mil empleados. Nos fuimos a un retiro en Punta Iguana con ocho presidentes de empresas: presidente the unisys, el de estrategias corporativas, el de alpina, el texaco, el de sica; ocho presidentes de empresas; y el tema era ¿y ahora qué? todos supuestamente en el curubito, todos supuestamente muy exitosos cómo evita uno el "demond dumii", ¿sabes qué es el "demod dumii"?: el demonio de la edad media. La caricatura del demond dumii es el tipo de cuarenta o cincuenta años en el convertible rojo con una mujer de veinte poniéndole los cachos a la mujer, cómo evita uno eso? eso es evitable, y entonces, Carlos Cotés el presidente de Unisys, condujo el taller y las preguntas giraban alrededor de los mismo: ¿qué lo hace a usted realmente contento?, ¿con qué tipo de situación se siente usted en flujo?, ¿qué haría usted así no le pagaran un centavo?, ¿en qué tipo de situación vibra, vibra usted, se siente feliz?; y para mí todas las respuestas convergían en lo mismo: enseñar, ser un mentor, ser un catalizador, crear ideas, unir cadenas y yo me acuerdo que yo en ese momento me pregunte "qué rayos estoy haciendo vendiendo hamburguesas?", ahí fue el primer elemento, el primer... la pregunta espina esa pregunta que uno tiene que sacarse, pues yo empecé un debate interno</p>

	<p>yo decía un momento le pagan súper bien, tiene opciones de acciones, tiene todos los beneficios y los privilegios de una presidencia de una multinacional, enseñando le pagan cincuenta mil pesos la hora -en los Andes me pagaban cincuenta mil pesos la hora- con eso no logra educar sus tres hijos en colegios privados como los tenía y mantener el estilo de vida, entonces como que... pero el debate.. pero la pregunta ya estaba ahí, ese fue el primer punto de quiebre. Ya el segundo fue en esa clase donde no fui capaz de venderle Colombia a mis estudiantes y donde decidí hacer algo al respecto, ponerme a investigar lo nuevo de Colombia y nació todo el proyecto . Lo importante, yo creo, es que uno tiene esos momentos de crisis, esos momentos de rompimiento, esos momentos de esas preguntas y a veces uno las hecha pa' tras y yo creo ahí una de las lecciones que yo aprendí fue ser muy observante, ser muy cuidadoso cuando tengo esas preguntas de no simplemente darle una respuesta ahí a medias ahí como pa'dejar sino quedarme con la inquietud ahí y explorar porque por ahí nació el resto de mi vida, si? gracias a esa pregunta nació el resto de mi vida y nació lo que... lo que yo verdaderamente disfruto hacer que es lo que estoy haciendo hoy día.</p>
00:03:35 – 00:04:38	<p>J.F.R.: Cuando hablamos del año 99, cuando se planteó esa pregunta a los estudiantes, pues Colombia claramente estaba pasando por un momento económico, político, de seguridad tenaz ¿por qué esperar que un estudiante supiera responder firmemente me quiero quedar en Colombia por x razón, si las garantías como tal del país no, digamos no daban para que uno pensara como empresario poner una empresa o de pronto tengo una idea de negocio me va a ir bien o tengo recursos limitados económicos para montar una empresa? ¿de qué forma se le podía tratar o con qué objetivo tratar de venderle a un estudiante esa idea de Colombia como un país muy bueno para diferente tipos de cosas, sí la situación por la que atravesaba era en lo absoluto.. no era en lo absoluto bueno?</p> <p>P.M.: Si pero es que hay es importante que entiendas el antecedente mío.</p>
00:04:39 – 00:07:07	<p>J.F.R.: Si claro</p>

P.M.: Yo me fui a los quince años a vivir a Estados Unidos y me fui siendo supremamente tímido, supremamente introvertido, supremamente tímido y empecé a quitarme la timidez poco a poco. A los dieciocho soñaba con comprarme un carro -un convertible-, mi papá se había quebrado quince veces, mi mamá nos estaba financiando la educación entonces ninguno de los dos me iba a comprar el carro y acabe vendiendo biblias puerta a puerta, vendí biblias un verano, acabe ahorrando mil trescientos dólares, me compré el pointe anglemant convertible que me costó mil dólares, y luego acabe trabajando con esa compañía seis años más ya no vendiendo biblias sino vendiendo libros educacionales entonces pues yo me forme en ventas, entonces yo en ese... de ahí pase a trabajar en móvil con la parte de plásticos -vendiendo plásticos- luego propilco -gerente de exportación, vicepresidente de ventas-, luego sofasa -vicepresidente comercial-, luego mc donald's -gerente general-; entonces yo pase de vender libros a vender plástico a vender carros a vender hamburguesas y me encontré frustrado porque no le podía vender Colombia a mis estudiantes, como es posible que yo habiendo vivido tanto tiempo por fuera, sabiendo tanto de Colombia como supuestamente sabia, creyendo tanto en Colombia cómo es posible que yo le di la misma respuesta babosa a mis estudiantes y no fui capaz de vender... entonces ahí hay un elemento de frus.. de mi propia frustración de no poder contestar una pregunta de mis estudiantes, que no era una pregunta de cuántos átomos tiene, es decir, de una vaina que yo no supiera sino era una vaina sencilla, relativamente sencilla, y yo me di cuenta que mi incapacidad de responder respondía a un sentido de frustración que estaba... que circulaba alrededor mío porque yo me acuerdo teniendo conversaciones con mi familia de que si nos íbamos pa' donde nos íbamos?, si nos íbamos pa' España porque mi suegro era de allá o si nos íbamos pa' Estados Unidos porque yo tenía muchos contactos allá o si nos íbamos pa' un Costa Rica, un Panamá, un Ecuador; varias veces conversábamos eso y lo conversábamos abiertamente con nuestro círculo de amigos entonces era una conversación que ya estaba en el ambiente pero que

	<p>yo no quería hacer, yo no quería irme del país, yo no quería abandonar el barco, yo quería... yo, yo... pues yo estaba en una posición muy interesante empresarial entonces pues tampoco... tampoco veía eso como algo muy factible , si?.</p>
00:07:09 – 00:07:22	<p>J.F.R.: Después de eso, o sea después de esa época, que haya pasado toda esa época, con la fundación o pues con la creación de este sueño de "Yo creo en Colombia" y que la gente aprenda a creer en su país como tal.</p> <p>P.M.: En nuestro, en nuestro país.</p>
00:07:23 – 00:15:25	<p>J.F.R.: En nuestro país. Cómo ve usted que la gente le pierda el miedo a la creación de empresas sabiendo que no tiene garantías o creemos a veces que no tenemos garantías financieras ni de una economía o un mercado que sea ##### para uno llevar adelante y poder sopesar todos los costos que implica una #####. Cómo es "yo creo en Colombia" explicarle o enseñarle a la gente así como creen en su país y en lo que tiene en su país para desarrollar, o sea enseñarme a mí a vender lo que mi país tiene en la flora, la fauna, riquezas naturales tanto aquí en Bogotá como en Zipaquirá, minas de sal y eso.. Cómo enseñarle a la gente que crea en eso para que lo implemente en su empresa, en su pequeña empresa.</p> <p>P.M.: Listo. En tu pregunta hay varios elementos. Uno es, tú hablas de garantías, yo pienso Juan que las preguntas que uno se hace le generan a uno respuestas y esas respuestas le generan a uno un dialogo interno y ese dialogo interno le genera a uno conciencia. Si la pregunta que tú te haces cuando vas a arrancar algo es qué garantías me ofrecen, yo pienso que nunca arrancas, yo pienso que, que nunca te sales de la cama en la mañana, si? porque pues la única garan... queda acostado en la posición prenatal, ahí no hay mayor riesgo porque cuando te levantas ya, ya no hay garantías, no hay garantía de que no te vas a dar con el dedo chiquito del pie contra la mesa de noche, no hay garantía de que de que no sé de qué va a caer un rayo, no hay garantías.. Las garantías no... yo creo que la pregunta correcta no es que garantías me ofrece esto, yo creo la pregunta correcta es más bien cuáles son los problemas que hay alrededor mío que de verdad me molestan, si? que de verdad me</p>

	<p>molestan, que de verdad me, me ponen mal y por los cuales yo estaría dispuesto a dedicar mi vida o a dedicar una parte importante de mi vida y si alrededor de esos problemas puedes tu inventarte una oportunidad de negocio yo creo que te vas a mantener enganchado toda la vida, ves?, es que yo creo que muchas veces la gente se hace preguntas erróneas, se preguntan por ejemplo dónde, dónde está el billete, dónde puedo ganar billete o se preguntan dónde voy a ser feliz; es muy complicado responder esas preguntas: dónde está el billete? lo que pasa es que muchas veces está preguntando lo mismo a la vez y están viendo las mismas oportunidades a la vez y por eso es que todo el mundo arranca las cosas a la vez, por eso es que tú vas a Santafé de Antioquía y uno no vende alba.. tamarino y el otro vende tamarindo y el otro vende tamarindo y el otro vende tamarindo y todos venden la misma cosa porque todo el mundo se ha hecho la misma pregunta, por eso es que en el campo el uno produce papa el otro produce papa y el otro produce papa y cuando todos llevan la cosecha pues el precio se cayó porque todos se metieron en lo mismo. Entonces preguntas como esa pregunta Oseanos Hull qué puedo yo hacer que nadie ha hecho pero que si hiciese haría una gran diferencia para resolver este problema que a mí me pone mal? A mí por ejemplo me pone mal la exclusión y la inequidad, entonces yo monte una organización que es profundamente incluyente y que trabaja para el empoderamiento para que la gente desarrolle ese sentido de lo que llama los gringos agency que no se traduce al español, la agencia, el sentido de que cada uno de nosotros es arquitecto- ingeniero de su vida; y motivar a la gente a que vaya más allá y explore más allá que no nos quedemos con el cuento de que Colombia tiene setecientos treinta y tres especies de anfibios que somos el país de los sapos, bueno que chévere que tengamos setecientos treinta y tres especies de anfibios pero entonces vamos más allá e investiguemos para que nos sirva eso, investiguemos que tenemos de único en el tema de Fides, investiguemos que tenemos la filobates, filobates terribils el animal más venenoso del planeta aquí en Colombia y que el veneno de esta rana ya lo están</p>
--	--

	<p>usando para hacer operaciones de corazón abierto, entonces necesitan parar el corazón al paciente porque si uno toca la rana, si uno tiene una herida en la mano se le para a uno el corazón y se le paran los pulmones entonces tiene un paro respiratorio y un paro cardiaco y se muere; y también investigar por qué es que algunos miembros de grupos subversivos de otros países han pedido los miembros de éste para ser exportado, sí? y entender oportunidades que están por todo lados, que están por todos lados pero es ... el tema cuando jóvenes por ejemplo yo pienso que el tema es entrenarse a mirar más allá de lo obvio, a no quedarse en lo obvio, los jóvenes en Colombia usan mucho la palabra obvio, obvio, obvio, obvio pero yo creo que hay muchas cosas que no son obvias, muchas cosas que están ahí que no vemos y es entrenarse a mirar eso, es un ejercicio de disciplina mental de hacerse preguntas cada vez más retantes y de mirar más allá de eso y de coger por ejemplo gente como de mi generación y preguntarle bueno si usted tuviera otra vez veinte o veinticinco años que haría si? y entonces retornos a nosotros también a ponernos en los zapatos de ustedes, sí?. Que hacemos en Yo creo en Colombia, nosotros investigamos lo bueno de Colombia y montamos contenido, montamos programas de televisión, programas de radio, conferencias, talleres, seminarios, cursos, asesorías; a través de los cuales inspiramos a la gente a lograr tres efectos: el primero es autoestima colectiva, como nos vemos los colombianos, porque todo arranca ahí. Si tú te ves como parte de un país pobre, corrupto, dañado, que no puede trabajar en equipo, que no puede hacer nada pues pa' ti crear algo va hacer muy jodido, en cambio si tú te ves en medio de un esquema de abundancia, si tú te ves como parte del país más rico del planeta; tu estudias y si mi país es rico yo puedo hacer algo ahí lo hay, entonces el primer tema es autoestima colectiva. El segundo desafío es capital social, cómo nos relacionamos, cómo nos relacionamos que eso es fundamental. Y el tercer tema es mercadeo cómo aprendemos a contar nuestro cuento, si? ahí, ahí empieza.... y voy listo con una historia cortica, el, el el otro día estuvo en mi casa una canadiense y yo, lo que yo hizo para lavar la ropa y</p>
--	--

	<p>dijo "oh you have soap balls" -usted tiene bolas de jabón- y entonces se refería al chumbimbe, chumbimbe de jaboncillo que es con lo que yo lavo la ropa, chumbimbe de jabonillo es algo que yo encuentro botado en diferentes partes de Colombia lo hay en el Valle del Cauca, en Ginebra, en el Oriente Antioqueño, en Cundinamarca, en Arbelaes, en Fusagasugá; y es una pepita que uno mete, veinte de estas pepitas en una media, uno amarra la media y uno con eso lava la ropa no usa detergentes, tiene, tiene... y hay un paper en el instituto Handball que se consigue en google sobre la diferencia de las propiedades de detergente del chumbimbe, del jaboncillo versus los detergentes común y corrientes y lava igual pero no le lanzamos fosfatos a los ríos y sale gratis, y esta mujer canadiense fascinada con esto y me dice: "usted me los consigue?" "usted me los puede comprar aquí en Colombia?", y le dije "usted los compra?", y dice "si yo los compro", y yo dije "y dónde los compra?" "no los compramos en Canadá, los importan de África y valen siete dólares las veinte pepitas" y yo dije: "ahh no, aquí nadie los vende, aquí están botados", como tanta riqueza en Colombia que está botada. Entonces es entrenarse a mirar ese tipo de oportunidades y como esas hay cientos de oportunidades en Colombia que nadie está aprovechando, no sé si es porque las ##### de las que yo hablo que son las razones por las cuales la gente está bloqueada o porque, pero no, no, no aprovechamos todas estas cosas y a veces es el extranjero que viene aquí y nos dice: mire ustedes tienen esta oportunidad; y el extranjero es el que muchas veces aprovecha las oportunidades aquí.</p>
00:15:26 – 00:18:39	<p>J.F.R.: Cuándo, cuándo colombianos aprovechamos cierto tipo de oportunidades y queremos salir del país, llevar nuestros productos a otros lugares, muchas veces nos encontramos con los problemas de certificaciones de calidad que exigen otros países, bien sea ICONTEC o algún otro tipo de certificado; Pymes se encuentra con el problema de cómo ser constantes para mantener la certificación y adicional a eso, después de haberla logrado, no?, porque primero es lograr la certificación y después es seguir cierta constancia para mantener esa certificación, de qué manera esas certificaciones son una garantía de que</p>

	<p>una pyme trabaje con calidad, tenga productos de calidad, tenga procesos de calidad, si hay empresas medianas y grandes que son certificadas pero de las cuales personas del común, que compramos esos productos nos quejamos?. Entonces es indispensable tener esas certificaciones para poder llevar a cabo una idea de negocio y poder en buena forma llevarla a otros lugares y que la gente sepa que en Colombia sí hay con que, o simplemente vamos a estar como obligados a certificarnos si o si para poder hacerlo?</p> <p>P.M.: Yo he hablado mucho esto con Carlos Rojas, que Carlos es el arquitecto que me construyo la Minga, la Minga es un proyecto que hicimos en Choachi es una bioconstrucción, y hablamos de la posibilidad de por ejemplo tener una certificación LEED que es la certificación extranjera de bioconstrucciones y Carlos decía que muchas veces estamos a merced de certificaciones extranjeras, si? que, que, y Colombia debería tener sus propias certificaciones, entonces tu miras por ejemplo certificaciones como certificaciones del ICONTEC; yo creo que esas certificaciones certifican un proceso, si? y teóricamente si uno sigue el proceso pues la calidad del producto va hacer buena pero siempre puede haber fallas. Yo creo que desde el punto de vista de empresas que quieran exportar, que quieran sacar su producto, pienso que también depende de lo que uno se pregunta alrededor de la certificación si uno dice: bueno es que esta certificación tiene un objetivo muy claro y es darle confianza al comprador, si? y si hay confianza pues entonces pues se pueden hacer las cosas porque uno en una página web puede poner cualquier cuento pero cuando ya ve uno una certificación detrás pues ya hay una confianza de que el producto si se hace con unos procesos y que esos procesos son repetibles. Yo creo que siempre va a encontrar uno excepciones, siempre va a encontrar uno casos que, que en el cual no funciona, pero eso no quiere decir que las certificaciones no son buenas eso no quiere decir que no son importantes. Pienso las certificaciones son importantes, que hay que también buscar nuestras propias certificaciones, que hay que volvernos cada vez más pilos en cómo hacemos nuestros procesos y cómo dejamos nuestra capacidad de improvisar no pa'</p>
--	--

	<p>el 80% sino pa' el 20% y que el 80% ya sea a través de un proceso y que bueno que uno se deje la capacidad de improvisar pa' el 20%, si?.</p>
<p>00:18:40 – 00:22:26</p>	<p>J.F.R.: A la empresa pequeña, a la pyme, que en algún momento se certificó y que por x o y razón no pudo sostener la certificación, bien sea porque bajaron sus ventas o bien sea porque cambio de alguna forma el proceso y no pude certificarse, porque no puedo costear la certificación; y esos gerentes o esos empresarios que se dejan caer por eso, qué le dice usted desde el mensaje que trabaja con Yo creo en Colombia?.</p> <p>P.M.: Pues yo creo que hay ciertas, hay ciertas, hay ciertos, ciertos hitos, ciertos umbrales que uno tiene que ir pasando y ahí veces uno se devuelve al umbral pero, pero, pero ejemplo pues cómo empiezan muchas empresas?, muchas empresas arrancar informales por qué, porque no tienen como pagar todos los costos de, de, de cámara de comercio, sus costos de, de, de invima, sus costos de todo eso entonces arrancan informales, y luego poco a poco se van formalizando y van entendiendo que es que hay un contexto en el cual uno necesita alterar pa' jugar un juego que uno quiere jugar, entonces yo a esos gerentes les diría paciencia, la ciencia ...la paciencia es la ciencia de la paz y cojan fuerza otra y vuelvan a certificarse y vuelvan hacer ese proceso, y aprendan que los colombianos tenemos resiliencia, tenemos habilidad de levante, tenemos esa habilidad de rebotar después de las crisis y que simplemente no tengan ese afán desmedido por el dinero ni ese afán desmedido por los resultados a corto plazo porque a veces yo creo que a veces uno mismo se roba energía buscando con demasiada desesperación; y, y, y a veces la metáfora de un muchacho y una niña, entonces uno conoce a una niña, la primera vez uno de muchacho se entusiasma y entonces pues qué hace uno, pues uno esconde el entusiasmo porque las ganas no hay que mostrarlas tan obvias hay que ser un poco más sutil. Lo mismo aplica pa' el tema empresarial, yo creo que es mantenerse ahí, es mantenerse ahí, es hacer, crear hábitos de hacer aquellos que otros no quieren hacer, si?; los hábitos, por ejemplo: los hábitos de hacerle seguimiento a los temas, los hábitos de seguir los</p>

	<p>procesos, los hábitos de andar buscando prospectos en todos lados, los hábitos de andar ampliando la red de relaciones continuamente y entender que en la medida que yo amplíe esa red de relaciones se me van a aparecer oportunidades, yo me acuerdo hace unos meses me llamo Jorge Humberto el dueño de Mensula Ingenieros en Medellín, me dice: yo me estaba terminando de bañar, salí de la ducha, escuche el celular y contesté : "quiubo Pedro, oiga es que voy hacer un evento con mi gente aquí en Medellín y quiero traerlo a usted a dar una de sus conferencias, cuénteme cuánto vale?"... el dije cuanto valía y el tipo le dije cuándo es el evento?... me dijo "hoy, usted puede venirse hoy a Medellín?", a qué horas?... "once"... si... "ya le tengo reservado"... listo, listo; cancele todo en la tarde, me fui. Al final de la conferencia le dije: Jorge Humberto usted cómo se enteró de mí? me dice: Hace tres años en un ascensor, usted me entrego una tarjeta suya y yo en ese momento tome la decisión de que yo iba a contratarlo a usted"... Yo en los ascensores, entro al ascensor y yo siempre pregunto lo mismo: Disculpe este es de los edificios donde la gente habla o no habla con la gente en el ascensor?; siempre alguien se voltee y engancho una conversación deliciosa con esa persona; y acá uno entiende la red, entonces hay que, de esa índole, de cómo vamos creciendo nuestra red, de cómo aprendemos a contar nuestro cuento bien contado porque muchas veces sentimos que el colombiano es muy buen vender y resulta que muchas veces no somos buenos vendedores, resulta que vendemos productos en vez de vender ideas, y cuando uno vende ideas, cuando uno vende conceptos uno es mucho más efectivo..... Cerramos con una última historia?</p>
00:22:37 – 00:23:58	<p>J.F.R.: Si P.M.: Le parece? J.F.R.: Claro que si P.M.: Yo entreno a las reinas de belleza, y estaba el tres de noviembre con las reinas, el taller era a las ocho de la mañana y salí, siempre que voy a Cartagena yo, yo, yo voy.. Me meto al mar porque yo creo que ir a Cartagena y no meterse al mar es como ir a Choachi y no ir a la minga, no? eso es, eso es, si? un</p>

	<p>despropósito; entonces salí al mar a las seis de la mañana y tenía la y. La y es el, es el momento de decisión hago o no hago, me engancho o no me engancho, me arriesgo o no me arriesgo, conecto o no conecto, invento o no invento; tenía por un lado la ruta segura: la playa recién barrida, limpia, vigilada, sin gente, sin conchas, sin cocos, para mí aburrida o el signo de interrogación por el otro lado. Entonces yo me fui por el otro lado a ver qué descubriría, ahí por el la orilla del ##### la mano derecha; y descubrí los pescadores sacando a esa hora -seis de la mañana- con esas atarrayas, con esos brazos así gruesos y esa escena me deje morder.... y yo me enganche con ellos, los mire un buen rato, saque unos videos espectaculares de eso y llegue me devolví a la playa y encuentro un trozo de vidrio en la playa, qué piensa uno cuando ve vidrio en la playa? y va uno descalzo.</p>
00:23:58 – 00:25:35	<p>J.F.R.: Peligro P.M.: Peligro! Alguien se va a cortar. Entonces yo agarre, recogí el trozo de vidrio y resulta que no, que el mar le había lijado todas las asperezas; y dije: oiga esto es lo que hay que hacer en Colombia, lijar asperezas; y empecé a buscar más, más de estos vidrios, no encontré más pero encontré trozos de ladrillos, de las casas viejas de Cartagena que las han remodelado y entonces los ladrillos han quedado en el mar, y el mar ha lijado todas las asperezas, si? y este es uno de ellos -no sé si la cámara alcanzará a registrar con esta noche oscura pero ##### y empecé a buscar más y encontré y ##### y de repente el vestido de baño se me empieza a escurrir y me amarro la pita más fuerte y se me sigue escurriendo, ##### entonces toco plan b, entonces encontré una bolsa plástica por ahí botada, la lave en el mar y me senté ahí en la playa a meter los trozos de piedra en la bolsa plástica. Se me para uno de esos pescadores cartageneros al lado y me dice: eche cachaco esas esas piedras para qué las guarda, eso es basura, eso no se lo lleve, eso es basura eso no se lo lleve. Basura?, le dije: yo estoy haciendo una casa en barro a una hora de, de Bogotá en Choachi y con esto voy hacer un hermoso mosaico, y empecé a armar el mosaico en la arena y el cartagenero se queda mirando y dice: eche no se los lleve todos.</p>

00:25:36 – 00:25:40	J.F.R.: Excelente P.M.: Bueno, métanse en el twitter y verá.
---------------------	---

Entrevista a: Erik Montoya – Director Regional del Proyecto Bogotá Emprende

Locación: Cámara de Comercio de Bogotá

Duración: 16 minutos

Tiempo (Minutos)	Transcripción
00:00:00 – 00:00:29	Erik Montoya: La falta de planeación es una de las principales debilidades de las empresas ahí. En cuanto a fortalezas digamos que hay que rescatar casi que a nivel de competencias de del empresario o del tejido empresarial o de las personas que están creando empresas es que efectivamente nosotros somos versátiles y creativos, somos ingeniosos en la manera de hacer empresa, y hay una persistencia importante en la como en el ADN del emprendedor colombiano.
00:00:35 – 00:02:46	Juan Felipe Rodríguez: El beneficio para las pequeñas empresas según el acompañamiento que se les da desde el Proyecto Bogotá Emprende, ¿incluye inculcarles a estas la cultura de calidad para que con ello tiendan de pronto más adelante a certificarse en calidad? E.M.: Totalmente, nosotros no hablamos de la calidad per se o sea no es no es un único objetivo ni es ni es tal vez un punto de llegada para las empresas; nosotros entendemos que la calidad o las certificaciones o las normas técnicas son requisitos de del mercado en el cual se estén moviendo las empresas, en la medida en que efectivamente se convierta en una exigencia de mercado este será el momento en que las empresas deban acudir a certificaciones. Por qué lo planteamos de esa manera digamos si, si ayudamos a promover una cultura hacia la calidad, tenemos diferentes actividades desde charlas, capacitaciones, acompañamientos orientados hacia la cultura de calidad; pero ya en el tema puntual de certificaciones, que nosotros damos subsidios económicos para que las empresas se certifiquen, damos subsidios económicos de hasta 4 millones de pesos, acompañamos incluso la implementación para certificaciones de calidad o incluso en normas técnicas, algunas normas técnicas a nivel de consultoría hasta 2

	<p>millones de pesos le damos al empresario, pero a esos empresarios que les damos ese tipo de subsidios solamente lo hacemos si efectivamente es un requerimiento del mercado y efectivamente su mercado está ligado a esto porque somos conscientes de que la certificación por cumplir simplemente o por considerarlo como voy a tener chuleado el tema de calidad dentro mi empresa pues no le agrega valor, y digamos nosotros sí creemos que debe haber una agregación de valor esa agregación de valor debe estar traducida en más mercado, en más ventas, en más clientes y esa es la justificación de porque una certificación de calidad y sobre eso pues estamos parados, y digamos que a raíz de eso o más bien como consecuencia de eso y de esas determinaciones es que entregamos nosotros los subsidios económicos a los empresarios.</p>
00:02:48 – 00:04:27	<p>J.F.R.: Eh! En Bogotá y en el país hay muchas empresas que están certificadas pero que efectivamente no cumplen un servicio o, o no tienen una gestión de calidad totalmente para el cliente final, cree usted que la, la certificación es una garantía precisamente de que una empresa funcione con calidad o simplemente se, se limita, como usted bien lo dice, un chulo más en la...</p> <p>E.M.: No justamente por eso nosotros creemos que todo el tema de certificaciones e incluso las normas técnicas, cuando la empresa no lo tiene realmente dentro de su cor dentro de la razón de ser de su empresa pues termina siendo un trámite más e incluso termina siendo un sobre costo y termina siendo un incremento en el gasto. Para nosotros si es muy importante entender que la empresa efectivamente lo va a asumir porque el mercado así lo está exigiendo y porque se va a traducir efectivamente realmente en... es la única manera que la empresa realmente lo asuma y, y adquiera una cultura de calidad y, y, y vivir realmente el tema de calidad. Hemos, hemos empezado a encontrar que muchas empresas al margen de incluso de las certificaciones de calidad funcionan con más criterios de calidad, entonces ahí no hay una carta y nosotros tampoco tomamos posición en eso, simplemente lo que si le decimos a las empresas es piense muy bien el momento que va a tomar la certificación, que el momento sea el adecuado, que el</p>

	<p>momento sea porque efectivamente su mercado se lo está exigiendo y ahí es cuando lo debe hacer, de lo contrario es un gasto.</p>
<p>00:04:29 – 00:06:49</p>	<p>J.F.R.: Para una pyme, qué significa una inversión tanto en talento humano como financieramente eh! Tratar de conseguir certificaciones? Es un gasto dispendioso en algunos momentos o o a largo plazo puede convertirse en una inversión más que en un gasto?</p> <p>E.M.: Es que es relativo, depende de la empresa digamos yo no.... Mal haría yo en decir en que es un gasto porque automáticamente estaría generalizando a todas las empresas de la ciudad que se meten en una certificación de calidad diría que están incurriendo en un gasto. Hay empresas, y aclaro muy bien, para las cuales se les puede convertir en un gasto ¿por qué? porque efectivamente ni su mercado lo pide, ni su modelo de negocio se lo exige ni efectivamente tienen unos clientes que se lo estén exigiendo, ahí se convierte en un gasto. Pero digamos que en la dinámica del mercado lo que está sucediendo hoy en Bogotá donde hay empresas que están jalando la economía, donde hay grandes superficies que efectivamente están exigiendo que hayan certificaciones de calidad alrededor de las empresas con las que contratan o con las empresas a las que le compran, pues ahí termina siendo una inversión y es una inversión en el corto plazo y es una inversión que se ve reflejada en el largo plazo en mayores ingresos. Cuánto requiere de talento humano? pues es que depende también de cada empresa, digamos en la medida en que yo decida certificar más y más procesos pues voy a necesitar más talento humano alrededor de la certificación por qué porque muchas veces se crean departamentos para administrar exclusivamente la, la, la como el sistema de gestión de calidad lo cual es una concepción errada, porque la el sistema de gestión de calidad debe estar en cada una más las uni bien en cada una de las áreas funcionales de la empresa ya metido como parte de su cultura; entonces una cosa que uno si le recomienda siempre a un empresario es "no vaya a contratar a una persona para que le administre el sistema de gestión de calidad, tenga responsables dentro de cada parte de su.... dentro de</p>

	<p>cada unidad de, de funcional.... perdón área funcional de la empresa que se encarguen de ir llevando el sistema de gestión de calidad. Si usted va a crear formatos que sean dentro de la lógica y el negocio diario de la empresa, no cree formatos aparte". Entonces es un poco de lo que nosotros le decimos para evitemos que esto sea un gasto y se vuelva una inversión.</p>
00:06:50 – 00:08:26	<p>J.F.R.: Según el mercado, qué tipos de mercado son los que más demandan una empresa certificada en calidad y en empresas pequeñas, medianas y micros ese termina siendo algún proyecto muy ambicioso según el mercado o termina siendo.....</p> <p>E.M.: Esa es una muy buena pregunta. ¿Quiénes están demandando certificaciones de calidad? Las grandes compañías, las que se convierten como en empresas anclas o las grandes superficies; entonces es decir, la gran porción del mercado formal está exigiendo certificaciones de calidad. Y por qué hablo de la palabra formal? cuando yo estoy funcionando o estoy trabajando en un mercado informal las certificaciones no son una necesidad, no las necesita realmente o simplemente pues el mercado al cual yo le estoy apuntando pues no tiene ese tipo de requerimientos porque no tienen un sistema de gestión de proveedores que se los exija de esa forma. Qué tan ambicioso puede ser para una micro? Puede ser el proyecto más ambicioso, una microempresa puede terminar siendo el desgaste de todo un año y su proyecto más ambicioso del año. Para una pequeña empresa puede ser un proyecto importante mas no principal. Para una mediana empresa ya tiene que ser parte del día a día de la empresa, pero para la micro es su gran proyecto porque una micro puede funcionar con 1, 2 o 3 personas cuya...cuyo tiempo de destinación hora/hombre alrededor de una certificación le puede tomar bastante.</p>
00:08:27 – 00:10:22	<p>J.F.R.: Emmm! Las empresas certificadoras qué evalúan? O sea ellos evalúan que la empresa trabaje con calidad o que simplemente se sigan unos procesos que termina volviéndose algo mecanizado y que a lo largo del tiempo la empresa puede dejar un poquito de lado. Y qué tan responsables tienden hacer los directivos de estas pymes a la hora de cumplir estos</p>

	<p>procesos mecanizadamente para no perder su certificación?</p> <p>E.M.: Mire yo no quisiera generalizar, yo creo que las generalizaciones son bastante negativas. Yo no puedo generalizar la forma cómo las certificadoras hacen su trabajo. El deber ser de las certificadoras es que efectivamente certifiquen la cultura de calidad en una empresa, no no me atrevo a decir si simplemente certifican procesos adicionales, no generalizar porque aunque tengo el conocimiento exacto, no me quedaría bien hacerlo. Lo segundo es que tan responsables son los empresarios, pues finalmente nosotros si creemos que en la medida que el bolsillo le este doliendo al empresario pues tiene que asumir su responsabilidad. El empresario se mete y se mete poniendo plata, por lo tanto pues está comprometido con el éxito de ese proyecto que está emprendiendo; ya que efectivamente sea asumido por el ciento por ciento de la organización eso es otro reto, porque como lo dije al principio una de las mayores falencias que tenemos es todo el tema de planeación, por lo tanto el despliegue estratégico de las organizaciones no es el adecuado por ende, por ejemplo las certificaciones de calidad terminan quedándose mucho a nivel de dirección o en el tema netamente operativo donde pega el proceso pero ahí hay una brecha muy fuerte entre el uno y el otro, y digamos no no....generalmente no se respira en las organizaciones esa cultura de calidad y esa es una de las debilidades.</p>
00:10:24 – 00:12:59	<p>J.F.R.: Un gran porcentaje de estas pymes son familiares, en donde por supuesto la cabeza pues es el padre o el o digamos el el más antiguo o el más viejo, por decirlo de alguna manera, que vienen un poco reacios a adquirir otra cultura diferente a la que ya les han inculcado a lo largo de su vida. Bogotá Emprende tiene algún tipo de asesoría para que ese...ese ese empresario que viene con otra cultura adquiera una cultura empresarial que lo lleve realmente a un éxito mas no a una empresa netamente burocrática como se ha visto en Bogotá y en....</p> <p>E.M.: Si! Nosotros.... Eso es una de los mayores compromisos que tenemos realmente con el tejido empresarial por dos cosas: Una eso garantiza que efectivamente las empresas continúen, en la medida</p>

	<p>que uno garantice que haya sucesión familiar pues la empresa va a continuar, es una consecuencia lógica; pero sobretodo y tal vez lo más importante es que la mayor destrucción de valor puede estar en que la empresa no tenga unos procedimientos claros, no solamente de sucesión sino de relacionamiento con todos los stakeholders; por eso para nosotros hay dos líneas de trabajo muy fuertes en ese sentido y es: todo el tema de trabajo de, de empresa familiar, resolver inconvenientes en la empresa familiar, cómo la empresa familiar avanza rápidamente a una empresa de talla mundial y para que sea una empresa de talla mundial necesita necesariamente la segunda línea que es todo el tema de Gobierno Corporativo; para eso tenemos por ejemplo consultorías completamente gratuitas para que un empresario implemente todo su, su esquema de gobierno corporativo, diseñe protocolos de familia y el protocolo es simplemente acuerdos de entendimiento ni siquiera es temas de sucesión, el tema de sucesión tiene que ir incorporado en el gobierno corporativo. Entonces estamos trabajándole muy fuerte y creemos que no es exclusivamente de la pyme porque también es de la micro... o sea es de la micro, de la pequeña y de la mediana empresa los que tienen que entrar a hacer sucesión familiar, incluso lo vemos en la empresa grande. Entonces si es uno de nuestras prioridades, tenemos servicios, consultoría completamente gratuita para hacer toda la implementación del gobierno corporativo en la empresa, y cuando digamos no aplica la consultoría igual tenemos asesoría y acompañamiento para el mejoramiento de la empresa familiar. Ayudamos incluso a dirimir los conflictos familiares a través del Centro de Consolidación y Arbitraje de la Cámara de Comercio donde Bogotá Emprende tiene una alianza estratégica ahí con el Centro de Consolidación y Arbitraje.</p>
00:13:01 – 00:14:14	<p>J.F.R.: y por último quisiera, pues no sé, que repitiéramos la primera pregunta: qué es Bogotá Emprende y desde cuándo existe?</p> <p>E.M.: Listo! Bogotá Emprende es centro de emprendimiento de la cámara de comercio de Bogotá y la Alcaldía Mayor de Bogotá, creado en el año 2006, aporta la creación y fortalecimiento de las empresas.</p>

	<p>Cuando nace el Centro de Emprendimiento se crea inspirado en el modelo de Barcelona Activa, Barcelona Activa tiene dentro de su modelo la concepción sectorial y un tema de acompañamiento, a diferencia de cuando nosotros nacimos como centro de emprendimiento, nacimos con énfasis multisectorial y sobretodo con un tema de autogestión donde el emprendedor o el empresario tomaba lo que necesitaba cuando lo consideraba. Con el tiempo nos dimos cuenta que esa no era la mejor combinación porque no siempre el emprendedor o el empresario sabe que es lo que quiere, y hoy en día estamos avanzando y cambiando el modelo hacia un tema de acompañamiento para lograr resultados en el corto plazo con un empresario que venda más, con un emprendedor que efectivamente genere más unidades en ventas; pero sobretodo y lo más importante es que crezca rentablemente y ahí podríamos asegurar la sostenibilidad de la empresa.</p>
00:14:16 – 00:15:59	<p>J.F.R.: Se me acaba de ocurrir una pequeñita.... Cómo se enteran los empresarios de un proyecto como el de Bogotá Emprende, si en la mayoría de los casos están siempre haciendo de toderos en su empresa</p> <p>E.M.: Mire ahí somos bastante autocríticos porque eh por casi 4 años de los 6 años que llevamos funcionando, éramos como un local abierto y esperábamos a que llegara el empresario. Por donde los tocábamos? Los tocábamos por el registro mercantil o muchas veces digamos a través del ecosistema del emprendimiento, pero hoy en día lo que estamos haciendo es tratando de llegar a las localidades, estamos descentralizando nuestros servicios. Casi sin equivocarme lo digo no le vamos a poder llegar al ciento por ciento del universo de los empresarios precisamente por lo que usted dice, el empresario todero no tiene tiempo sino para mirar lo que está pasando en el día, día de su empresa, pero para nosotros ha sido muy importante incluso el voz a voz de ese todero. Cuando llega un empresario acá que está dedicado de tiempo a su empresa, y se da cuenta que Bogotá Emprende realmente es una herramienta y un soporte que le alivie su carga en tiempo, él va y lo cuenta; y tal vez ese ha sido nuestro mayor impacto publicitario, nuestra mejor campaña es ese voz a voz.</p>

	<p>Porque entre otras Bogotá Emprende no tiene una campaña de comunicación sostenida en el tiempo, y lo hacemos estratégicamente porque pues serían muchos los temas que tendríamos que abordar, entonces por eso el voz a voz termina siendo el tema más fuerte. Tenemos comunicación virtual, usamos todos los canales de la cámara, pero insisto el voz a voz es el más importante.... Listo!</p>
--	--

Entrevista a: Luis Carlos Ortiz – Coordinador de Producción KingKolor.

Locación: KingKolor.

Duración: 18 minutos

Tiempo (Minutos)	Transcripción
00:00:00 – 00:01:41	<p>Juan Felipe Rodríguez: Bueno, entonces en primera medida la idea es saber cómo inicia KingKolor? De qué manera? Basados en qué ideas? Eh con qué necesidades inicia KingKolor hace 10 años?</p> <p>Luis Carlos Ortiz: Bueno, Editorial Educativa KingKolor nace hace más de 10 años con la idea, inicialmente incluso no fue una empresa que se dedicara a la edición de libros como es hoy en día sino de láminas educativas; sino por esos ires y venires de los negocios se presentó la oportunidad de arrancar haciendo atlas para los colegios, fue tal el éxito del producto que entonces ya se buscó atacar otras áreas de d,e de la línea editorial en las cuales nosotros pudiéramos tener presencia; y así hoy en día ya tenemos una línea de pasatiempos, tenemos también una línea de libros de, de línea infantil lo que son los cuentos, las fabulas, tenemos libros de cocina también y tenemos diccionarios. Entonces Editorial Educativa KingKolor con este pasar de los años también ha notado que la importancia de generar un producto que sea de bajo precio, que genere valor al lector, que se distinga de su competencia y ante todo que tenga unos buenos acabados, ha sido lo que ha llevado al éxito de la empresa hoy en día. Que hayamos iniciado en un taller con solo 3 personas a que hoy seamos una pequeña empresa o una mediana empresa de 35 empleados y con alrededor de 900 metros de capacidad instalada.</p>

00:01:42 – 00:03:27	<p>J.F.R.: Perfecto! Eh...KingKolor y su modo de trabajo eh están dados a la calidad y esto lo, lo podemos evidenciar con los acabados de los libros, con los acabados de las producciones, qué es lo que motiva a KingKolor a trabajar de alguna forma con esa calidad visual que sea perceptible para el consumidor final, que sea algo que ustedes saben que desde un principio está pero que el mismo consumidor sea el que pueda percibirlo en el momento en tener uno de sus productos en sus manos.</p> <p>L.C.O.: Precisamente es como generar ese distintivo respecto a la competencia, que si un lector tiene una de nuestras obras sepa que es de Editorial Educativa KingKolor ¿por qué? Que lo sepa por la calidad del papel, por la calidad del contenido, por la calidad de gráficas; somos una empresa que por el producto que hacemos estamos ampliamente, cómo decirlo, cuestionados o...a la aceptación... sometidos a la aceptación del cliente de acuerdo a lo que se le presente. Entonces la calidad hace parte de la cultura de nuestra empresa porque así hacemos las cosas bien, eso nos garantiza que podamos garantizar el tipo de contenido que ofrecemos de bajo precio, que en ningún momento sacrifique eh el costo el costo de vida no sino el poder adquisitivo de las personas, y que si les pueda brindar entretenimiento ya sea con un libro de cocina, ya sea un libro de cuentos que se lo lee el papá al hijo. Entonces hacer parte de la cultura empresarial de Editorial Educativa KingKolor la calidad, nos ha permitido precisamente ganar esa referenciarían del cliente al momento de adquirir nuestros productos.</p>
00:03:28 – 00:05:12	<p>J.F.R.: ¿Por qué se da el reconocimiento de Gacela y el último reconocimiento de Managements Awards, qué, qué les reconocen principalmente de esos premios?</p> <p>L.C.O.: Bueno, en el 2010 nosotros fuimos galardonados con el premio a la innovación parte de la revista Misión Pyme. Misión Pyme es una revista que se encarga de exaltar o resaltar, perdón, la laborar que hacen pequeñas y medianas empresas en Colombia. En aquella ocasión, vuelvo y lo digo, ganamos el premio de innovación y esto se dio precisamente a la calidad de nuestros contenidos porque, vuelve y</p>

	<p>gracia, al mirar la forma en que hacemos nuestro material y la forma como nosotros presentamos el material el material al público hace que tengamos esa distinción esa diferenciación de los demás. Ahora vamos a hablar de los procesos productivos, Editorial Educativa KingKolor hace grandes inversiones por tener máquinas actualizadas, por tener máquinas que generen una gran capacidad productiva y eso también vaya de la mano con la calidad del producto. Entonces ganamos ese premio a la innovación por qué por nuevos procesos productivos y por la calidad de contenido que ofrecíamos a través de nuestras obras literarias. Y ahorita hemos sido galardonados con el Management Award por liderazgo empresarial, que pena con usted que no haya tenido muy presente, porque precisamente es una empresa que comparada a sus pares lleva muy poco tiempo y las cifras en ventas y en activos es igual o superior a ellas mismas.</p>
00:05:13 – 00:07:22	<p>J.F.R.: Perfecto! Fuera de cámaras hablamos un poco que la calidad radica también en los procesos y en el ambiente laboral, entonces pues obviamente evidencia también la calidad desde los procesos internos de KingKolor, qué es lo que a nivel de ambiente laboral comodidad organizacional hace que los trabajadores aquí dentro de KingKolor trabajen con la misma calidad con la que ustedes quieren exaltar todos sus productos.</p> <p>L.C.O.: Bueno, sabemos que la calidad es lo que busca es certificar, es la trazabilidad del producto desde cuando llega la materia prima sin convertir a nuestra empresa a cuando ya nosotros se lo ofrecemos al cliente en forma de libro. Cómo ha influenciado esto a nuestros empleados o a nuestro talento humano para que precisamente en ningún momento nuestros libros o el producto que nosotros ofrezcamos sufra adhesiones en cuanto a su calidad? es poderle proporcionar una calidad laboral optima, es proporcionarle unas instalaciones que en ningún momento vayan en detrimento de su salud, o sea también estamos hablando de usar una protección que asegure la buena... el buen desarrollo de su labor mientras que este está aquí en la empresa. Entonces yo creo que esa calidad en los productos partiendo o viéndola desde nuestros grupos de empleados es</p>

	<p>porque precisamente se garantiza un espacio seguro, se garantiza un espacio donde hay coordinación, donde hay eh tratamiento o hay conversación por parte de las partes y en ningún momento va en detrimento del empleado; entonces al sentirse el empleado parte de la empresa, al sentirse el empleado como correspondido con la labor que el hace, es una relación que va hacer un gana, gana porque él se siente bien con la empresa y la empresa esta seguro de que tiene el mejor talento humano para generar un buen producto.</p>
00:07:23 – 00:11:02	<p>J.F.R.: Perfecto! Todos estos procesos que usted habla tanto en desde que ingresa la materia prima hasta que sale el producto totalmente elaborado, son procesos que a, a los ojos de una certificadora están totalmente estandarizados, entiendo que KingKolor no está certificada en, en, en por ningún tipo de certificado por Icontec u otros pero que si trabajan con esa esa ese sentido de calidad; estos procesos se han estandarizados y se han llevado a término por trabajo con qué fin, o sea son procesos que ustedes tienen porque desde un principio les gusto que fuera así o porque desde un principio se dieron cuenta que trabajar ordenadamente y bajo procesos estandarizados iba hacer que la empresa creciera o por qué?</p> <p>L.C.O.: Bueno cuando la empresa arranco en ningún momento se pensó que fuera a llegar así de grande, pero sin duda alguna los resultados hablan por sí solos, el tener un proceso organizado, planeado con un mapa de procesos ha permitido que los niveles de producción sean óptimos, es decir hemos reducido tiempos muertos, hemos reducido desperdicio de material, hemos reducido mal gasto de tintas, de soluciones todo lo que tiene que ver con el desarrollo de nuestra actividad; entonces hablar de, de que los procesos de producción dentro la cultura organizacional que nosotros tenemos esté la calidad ha sido muy gratificante para la empresa en cuanto a resultados económicos porque nos garantiza medir también el desempeño de nuestras máquinas, de nuestros colaboradores y también nos permite estar satisfechos o por lo menos no estar preocupados de tener que estar encima en cada proceso para que las</p>

	<p>cosas salgan bien, la gente ya sabe que es lo que tiene que hacer y eso es algo que nos da mucha ventaja frente a otras compañías. Ahora que porque no estamos certificados si precisamente la apertura de mercados exigen que las empresas estén certificadas para garantizar el buen desarrollo del producto, que en ningún momento se esté generando explotación al empleado, que en ningún momento se esté dando un mal uso de los recursos naturales o incluso afectando a los recursos naturales; no lo hemos hecho uno por el costo que esto tiene, desarrollar un proceso de, de calidad, si?, de certificación de calidad en una empresa a parte de lo que es el proceso también vienen las tareas o los desarrollos que toca hacer a partir de este proceso de certificación, y estamos hablando de que estos procesos de certificación son por períodos de 3 a 4 años que realmente viene siendo un tiempo muy poco y una inversión muy alta para los reítos que se tiene en una empresa como la nuestra. Por qué lo digo en una empresa como la nuestra? Porque nosotros precisamente ya sabemos cómo tenemos que hacer nuestro trabajo y hemos implementado... y hemos buscado reducir tiempos muertos, hemos buscado sacar la mayor eficiencia de cada una de nuestras máquinas sin en ningún momento tener que afectar la integridad del empleado. Entonces pensar en una certificación no es algo que nosotros veamos en el corto tiempo o que por lo menos lo veamos como una necesidad inmediata por el costo y porque nuestros clientes no, no lo están exigiendo y no, no lo exigen por qué por la calidad de producto que desarrollamos.</p>
00:11:03 – 00:12:25	<p>J.F.R.: Perfecto! Em cuando se habla de costos en del proceso de certificación de calidad, que son muy altos por supuesto, no asumirlos cree usted que va hacer digamos en algún momento una desventaja o que sin embargo mientras que KingKolor mantenga su calidad en procesos y en el trabajo que este centralizado, el no estar certificados no va a influir en el desarrollo propio de la de la actividad económica que desarrollan.</p> <p>L.C.O.: Tú me pones a analizar esa situación desde ese plano y yo la verdad me atrevo a decir que en ningún momento va hacer una desventaja que no estemos acreditados certificados con procesos de calidad porque nuestros clientes no, no lo están</p>

	<p>exigiendo, cierto? El tipo de cliente que nosotros manejamos es, como decirlo Felipe, un cliente que para desarrollar su actividad de comercio no requiere ehhh que la calidad que el producto que él va a comercializar este certificado por x o y razón, entonces en el corto plazo o como se está desarrollando nuestra actividad ahorita no vemos la necesidad de la certificación, por lo tanto no es una desventaja para nosotros.</p>
00:12:26 – 00:15:06	<p>J.F.R.: Pero sin embargo, si van a seguir trabajando con calidad de forma que el cliente se dé cuenta, que el consumidor final se dé cuenta y eso no va a cambiar así el cliente no les exija a ustedes una certificación.</p> <p>L.C.O.: Felipe un tema que nosotros no hemos hablado y que me parece importante, según datos de la Cámara Colombiana del Libro que es como la entidad no privada que se encarga de regular lo que es la actividad editorial en el país, nosotros Editorial Educativa KingKolor somos los que ponemos la quinta parte de los libros que se producen en el país, estamos hablando que la quinta parte de Colombia es alrededor 7-8 millones de libros al año y eso es lo que nosotros tenemos de porción del mercado. Entonces decir que nunca vamos a dejar la calidad o que si hemos pensado de pronto que haciendo esto más económico o sacrificando esto aquí podemos obtener mayor utilidad, es como si nosotros mismo nos pegáramos un tiro, cierto? porque entonces ya no vamos hacer distinguidos fácilmente por el cliente del momento de coger un producto de la competencia y un producto nuestro: tiene las mismas características de papel, esta mal pegado, mire el contenido, mire los colores; ni nos pueden comprar ni le pueden comprar a la competencia incluso generamos un mal sistémico porque antes lo que hacemos es como que los clientes busquen más bien suplir sus necesidades por otro lado, entonces pensar en que nosotros bajemos la calidad de nuestros contenidos o cambiemos los procesos que hemos desarrollado o cambiemos la materia prima que actualmente utilizamos sería en perjuicio de nosotros. Yo creo que por el contrario lo que nosotros tenemos que hacer, como lo hemos venido haciendo, es seguir pensando en implementación de procesos altamente productivos,</p>

	<p>que más podría hablarte yo, en innovación de los contenidos, si?. A diario a diario a diario vemos como salen tantas temáticas que son de interés general para toda la gente y como no se están abordando desde un medio económico como lo puede ser uno de nuestros libros y simplemente o, perdón, y la gente solo puede acceder a ese tipo de información vía internet o vía bases de datos especificadas o yendo a bibliotecas. Entonces nuestra forma de trabajar nunca va a cambiar porque precisamente ha sido factores como la innovación, la calidad de nuestros materiales, la calidad de nuestros procesos los que nos han permitido llegar a la posición que hoy estamos en el mercado.</p>
00:15:07 – 00:17:12	<p>J.F.R.: Y por último, de todo lo que hemos hablado yo puedo entonces inferir que ustedes como editorial, como empresa, como organización que aporta al desarrollo económico prefieren hacer una inversión amplia en tecnologías, en software, en digamos en mejoras e implementación de procesos que en un proceso de certificación que finalmente, por el modo de trabajar de KingKolor, no va a marcar una diferencia.</p> <p>L.C.O.: Claro que si. Es que precisamente a raíz de esta conversación que nosotros hemos tenido, yo creo que esa es la clave de la calidad. Si nosotros tenemos unos procesos altamente eficientes, seguimos las normas que nos rigen desde los entes gubernamentales como lo es brindar un excelente trato al empleado, que esas capacitaciones no los da las aseguradoras en riesgos profesionales, como lo es no generar desperdicios que atenten contra la naturaleza, que esa parte no la vigila la Secretaria de Medio Ambiente, Garantizar siempre ... estar actualizando nuestros contenidos, estar generando propuestas llamativas e innovadoras para el consumidor; es una llave al éxito o a la calidad que nosotros vamos a tener, cierto? Entonces si es muy importante siempre estar a la vanguardia para mantener esa calidad, y si nosotros sabemos que tenemos esa calidad el día que nos presentemos a un proceso de certificación no va hacer muy difícil lograrlo porque ya todo esta implementado, habrá que hacer correcciones o habrá que hacer reajustes de, de pronto de disposición de las máquinas o de los proceso pero el proceso está ahí, y</p>

	eso es lo que yo creo que ha ayudado mucho a que nuestra empresa se... sea fácilmente distinguible entre nuestra competencia directa y que también tengamos unos procesos altamente eficientes.
00:17:13 – 00:17:15	J.F.R.: Muchísimas Gracias L.C.O.: Felipe

Entrevista a: Rafael Pérez – Profesor Universidad EAN

Locación: Universidad EAN

Duración: 45 minutos

Tiempo (Minutos)	Transcripción
00:00:00 - 00:02:03	<p>Juan Felipe Rodríguez: Bueno. Rafael, primero quisiera saber cómo... Si es posible establecer un panorama general de la situación actual de las pymes en Bogotá</p> <p>R.P.: Bueno, primero lo que hay que aclarar es que en Colombia hay una clasificación por tamaño de empresas. Hay micro, micro empresas, pequeñas empresas, medianas empresas y grandes empresas; hay una ley, la ley 905 de 2004 que las clasifica por el número de trabajadores y por el volumen de activos. Eso creo que es importante aclararlo porque ya hace un tiempo nos hemos dado cuenta que en, en... hablando de gerencia no se puede seguir hablando de gerencia para las empresas, es muy diferente gerenciar una gran empresa de, de, de 17000, 8000, 1500 trabajadores, 1000 trabajadores a una micro empresas que es hasta 10 trabajadores y una pequeña empresa que es de entre 11 a 50 trabajadores, y una mediana que es de 51 a 200 trabajadores y de 201 trabajadores pues es una gran empresa. Y, y se le adiciona el tema de activos pues también haría una diferencia el tema de la gerencia. Yo cada vez que veo trabajos de doctorado, de maestría o de especializaciones o de pregrados, estoy siempre anotando que Gestión Humana para la empresa colombiana, a ver Gestión Humana para que tipo de empresa?, no? entonces digamos que desde, desde ese punto de vista hemos venido focalizando el trabajo del grupo de investigación que eh estoy coordinando, estoy liderando aquí en la universidad EAN.</p>
00:02:04 – 00:04:06	R.P.: Que es el grupo eh G3 Pymes, este grupo de

	<p>investigación en gerencia, de la grande, pequeña y mediana empresa (aquí no estamos trabajando micro empresas); tenemos una hipótesis con respecto a la micro empresas -que las micro empresas no alcanzan a ser empresas sino más bien son negocios. Entonces alrededor de esta idea, entre otras cosas, hemos creado un modelo -se llama el Modelo de Modernización para la Gestión de Organizaciones- focalizado a pequeña y mediana empresa, y con el cual hemos, hemos, hemos... lo hemos aplicado en cerca de 250 pymes y nos ha arrojado ciertos resultados con lo cual ya hemos...estamos escribiendo algo de prototeoría con respecto a la gerencia de pymes. Entonces, antes de cualquier otra pregunta pues digamos hay que tener mucho cuidado cuando se habla en ge.. de gerencia de empresas colombianas. Entonces Gerencia de Pymes o Gerencia de Micro empresas o Gerencia de Gran Empresa, no... Y hago mucho énfasis también en el tema del número de gente, digamos que el número de gente, el número de personas es el que le da un toque especial a la gerencia. Gerenciar 10 personas, dependiendo por supuesto de la actividad económica, en todo caso es mucho más fácil que gerenciar 1500 personas o gerenciar 300 personas o gerenciar 150 personas. O sea, en la medida en que la empresa se vuelve más grande desde el punto de vista de personas y de ubicación geográfica, se complica la gerencia porque hay que alcanzar... hay que obtener resultados por medio de otras personas.</p>
00:04:07 – 00:06:06	<p>R.P.: Mientras que yo tengo una pequeña empresa entre 10 y 50 personas las puedo tener en una casa o en un piso, relativamente se podría decir eso. Entonces, digamos que la complejidad gerencial - diríamos nosotros de acuerdo a varios estudios que hemos hecho- está en relación directa con el número de personas más más aún que con el número de activos, el volumen de activos; porque hemos visto que aunque la clasificación de pymes es clara para Colombia no es la más adecuada tampoco; también hemos propuesto al Ministerio de Comercio y al Consejo Superior de la Mi-pyme, a la cual hacemos parte -somos miembros del Consejo Superior de la Mi-pyme- que redacta o fija políticas para las mi-pymes en</p>

	<p>Colombia; le hemos sugerido que la clasificación de las mi-pymes debe tener otros ingredientes como el sector económico en el cual trabaja. Es diferente una empresa agroindustrial, que por lo general son pequeña -máximo tendrá 10 o 15 personas- y trabaja con elementos diferentes gerenciales a un banco o elementos gerenciales diferentes a un colegio o elementos diferentes ...elementos gerenciales diferentes a una mina, etc.; entonces como que más bien.... y una empresa de servicios es diferente a una empresa manufacturera, y una empresa comercial es diferente a una manufacturera y a una agroindustrial y a una minera. Entonces, casualmente escribimos un artículo al respecto que lo público una empresa -entre otras cosas una revista mexicana- sugiriendo una nueva clasificación para la mi-pymes que sea más adecuada a la realidad y a las características de los sectores económicos.</p>
00:06:07 – 00:07:35	<p>R.P.: Porque digamos, que es mejor tener muchos activos; claro lo ideal es tener muchos activos y ganar mucho o tener poco activos y ganar mucho. Entonces, google por ejemplo o microsoft aquí en Bogotá, comparándolo Comparándola con el Cerrejon de la Guajira, pues los activos del cerrejon son de miles de millones cuál es la utilidad neta del cerrojon o la utilidad operacional? Microsoft en Colombia se maneja con 120 persona y tiene 2 pisos en un edificio aquí en la séptima con 70 y... 60 y algo 70 y algo; entonces habría que mirar el esfuerzo que hace el cerrejon con ese volumen de activos y con ese número de personas -creo que hoy deben ascender a 6000 personas- vs 120 personas en sectores diferentes, habría que comprar los indicadores financieros, o sea cuál de las dos empresas es mucho mejor desde el punto de vista financiero, claro no es lo único que debe medirse en una empresa: el tema de responsabilidad social, el tema de manejo ambiental; pero digamos que en, en eso habríamos habría que mirar muy bien el tema de la gerencia de la empresa colombiana, no?... a propósito de la gerencia y el tema de pymes que me estas preguntando, no sé si me desvíe o no me desvíe pero bueno.</p>
00:07:36 – 00:09:58	<p>J.F.R.: Jaja, si! O sea, quisiéramos saber un poquito más concretamente, no recuerdo bien de donde era el</p>

	<p>estudio, leíamos que gran porcentaje de la actividad económica del país lo proporciona las pymes en el país....</p> <p>R.P.: Si hay una estadística, la escuela... eh.... la encuesta anual manufacturera del 2007 -claro muestra manufactura-, y la última encuesta el último censo del 2005 que hace el DANE, muestra que el número de establecimientos el 99.9% de las empresas son mi-pymes y o sea que el 0.1 son grandes, pero si vamos a ver ... claro, en, en, en número de trabajadores las mi-pymes ofrecen más posibilidades de desarrollo porque generan más empleo que la gran empresa, pero en términos de valor agregado -que es donde se medía el desarrollo de un pueblo de un país- las mi-pymes están generando, de acuerdo a esas estadísticas del DANE, cerca del 35% de PIB y el 0.1% de las empresas, que son la gran empresas, están generando el 65% del PIB. Eso en términos más sencillo es: qué le está generando más riqueza a un país? en este caso muy pocas empresa -grandes empresas- genera más valor agregado que un gran un pocotón de mi-pymes. A qué se debe esto? hemos estudiado también, en el grupo que, que lidero, que las mi-pymes tienen varias situaciones susceptibles a mejorar. Yo pienso que la primera es la actitud de los dueños de las mi-pymes, las familias; yo me, me aseguro en este momento que el 100% de las mi-pymes, por lo menos de las mipes (micro y pequeñas), son familiares el 100%.</p>
00:09:59 – 00:12:00	<p>R.P.: Ya en medianas hay varios estudios: Gaitán, Rom... Luís Ernesto Romero de los Andes, Fundes; que dice que entre el 65y el 80% son familiares, entre las megras (medianas y grandes); pero como como sea, la actitud de la familia y la actitud del gerente es muy importante; en las mi-pymes hemos encontrado, y es muy fuerte lo que voy a decir, familias ricas y empresas pobres, eso sugiere un manejo muy egoísta de los recursos, por supuesto a favor de la familia. Algún gerente me va a decir: "pues claro, pero es que nosotros estamos arriesgando todo nuestro patrimonio en la empresas", entonces yo le digo al gerente: "si eso es cierto, pero usted tiene un alto ... debe tener un alto grado de responsabilidad social con respecto a eh los estados financieros que presenta ante las instituciones</p>

	<p>del gobierno, llámese cualquier que sea", si usted tiene que presentar sus estados financieros a Supersociedades debe que presentar unos estados financieros veraces, lo mismo si es... si usted tiene que solamente reportar ... hacer los estados financieros porque tiene que presentar declaración de renta, tiene que presentar estados financieros fidedignos y veraces y no amañar los costos y gastos de las empresas para presentar unas utilidades operacionales, y más adelante utilidades netas, en ceros o en pérdida.</p>
00:12:01 – 00:14:09	<p>R.P.: Por lo general, no todas las empresas cuidado, pero si una gran mayoría maquillan los estados financieros porque eh pues no les conviene pues pagar muchos impuestos, y más bien si... los gastos de la familia los absorbe toda la empresa de tal manera que, uno de los aspectos por los cuales el valor... el dato de valor agregado es muy bajo en las mi-pymes es ese, uno. El segundo es que la gestión es muy pobre, la documentación, la formalización de los procesos, la historia de la empresa está en cabeza de la familia de los dueños o de algunas personas que logran trabajar en la empresa. Esto sugiere una alta desorganización en la mi-pymes, desde el punto de vista de todos los componentes organizacionales que se manejan en cualquier empresa que es: el manejo del entorno económico, todo el tema de la estrategia, todo el tema de mercadeo, las finanzas, gestión humana, etc. Tercero, hay una serie de variables blandas que son muy importantes en las grandes empresas: el tema ambiente laboral, el tema de gestión humana, el tema de innovación y conocimiento, el tema de gestión ambiental, el tema de responsabilidad social; son muy manejados de manera pobre en las mi-pymes, parecería que a los empresarios no interesan estas variables blandas, claro si yo tengo que invertir en mejorar el ambiente laboral -diría un empresario de mi-pyme: "yo prefiero comprar....pagar los impuestos o comprar materia prima o comprarme una camioneta que me va a servir para distribuir los productos más que, como dirían los empresarios, meterle plata a mejorar las condiciones de trabajo de mis trabajadores".</p>
00:14:10 – 00:15:58	<p>R.P.: Entonces es, es esos tres aspectos más otros, hay una lista que si uno observa por ejemplo, en el año</p>

	<p>de 2003 salió un estudio de Supersociedades de ... sobre porque... cuáles eran las causas por las cuales las empresas colombianas se liquidaban, y hay una serie de causas que si hicieran el estudio hoy en día no varían mucho; y la mayoría de las empresas son mi-pymes, las que se liquidan... claro una empresa que se liquidan grandes, como Interbolsa, pues tiene otros problemas diferentes, no?. Pero si...eh, eh, eh... en condición de digamos de mi-pymes les aseguro que no ha cambiado mucho las causas por las cuales se liquida una empresas. La primera es elevado endeudamiento, entonces entro al cuarto punto de, de esos aspectos o esa caracterización de la mi-pymes que hay que mejorar, el tema de financiamiento es que o el tema de alto endeudamiento es que las mi-pymes no tienen organizada todo el sistema financiero: presupuestos...presupuestos, proyecciones, el tema de inversión, el manejo de indicadores de gestión, el tema de, de todo eh, eh ... el software para manejar las finanzas; entonces muchas de ellas manejan la cosa como si fuera una tienda, en una registradora sin... no quiero exagerar mucho, no todas pero si una gran mayoría.</p>
00:15:59 – 00:17:00	<p>R.P.: Otra de las causas era mucha competencia, pues claro es que no.... El, el, el gerente de la mi-pyme no está mirando el entorno económico, no está mirando quienes están llegando en el mismo sector, las empresas extranjeras que traen mejores.. Pueden traer mejor tecnología. Entonces por estarle botando corriente a cuestiones operativas no le están votando corriente a cuestiones estratégicas o aspectos estratégicos del negocio, entre ellos es la competencia. Otra de las causas que me acuerdo yo que no ha variado es disminución de ventas, por qué disminuyen las ventas señor? Porque es que usted no conoce bien a su cliente, usted cree conocerlo es una cosa diferente a conocer.. a hacer mercadeo con su nicho de mercado, a generar nuevos productos innovadores. Por supuesto, como el tema de innovación y conocimiento no lo manejan, es muy difícil ser innovadores en los diferentes sectores de las mi-pymes; entre otras causas que me acuerdo en este momento.</p>
00:17:01 – 00:17:05	<p>J.F.R.: Hay eh, eh, eh...en los procesos de, de, de....</p>

	R.P.: Certificación?
00:17:06 – 00:19:52	<p>J.F.R.: Certificación, digamos que este tipo de problemas que tienen las pymes obligan a que vayan organizando y administrando sus recursos de mejor forma. Pero pues digamos la obtención para las pymes es dificultosa tal vez, deberían las pymes ahhh, o sea.....</p> <p>R.P.: Bueno, indudablemente, indudablemente. Las empresas, de las 240 empresas a las cuales hemos trabajado el Modelo de Modernización para la Gestión de Organizaciones, que evalúa cuatro estadios o cuatro niveles; siendo el estadio cuatro las mejores prácticas, el estadio tres una empresa que comienza a organizarse, el estadio dos una empresa que es muy informal, el estadio uno pues que no tiene estrategias, las tiene solo el dueño de la empresa en la cabeza; nos hemos dado cuenta que en todo caso las empresas con certificación, porque la certificación los obliga a organizarse -no a empapelarse pero si a organizarse, porque eso también hay que diferenciarlo- hay empresas que porque su cliente le está exigiendo un certificado, se certifican pero no lo hacen bien: montan todos los manuales etc. etc., todo lo los puntos que exigen las determinadas certificaciones, cualquiera que sea la que se está montando (la 9000 o lo que sea); pero digamos que abandonan el verdadero manejo de la certificación en el camino, y solamente dos semanas antes de que toca la certificación de mantenimiento es que se ponen a hacer y a organizar lo que se exige en el manual de calidad por ejemplo. No todas las empresas lo hacen así, yo conozco empresa que lo hacen muy bien, que han tomado las certificaciones con mucha seriedad, que han eh.... que han estructurado todo un sistema de gestión de calidad muy sencillo pero muy potente para controlar todos los puntos clave de los procesos y todo el tema que exige las normas; pero conozco empresas también, que tienen la ISO en el papel. Sin embargo, a pesar de esos dos aspectos estoy seguro que las certificaciones obligan por lo menos a organizarse a las empresas.</p>
00:19:53 – 00:20:55	<p>R.P.: Ahora bien! Yo he recomendado la.... Bueno la ehh.... Si estamos hablando de calidad, la calidad no se hace porque estoy certificado, la calidad se hace porque la empresa tiene las condiciones adecuadas en</p>

	<p>tecnología y en gente para hacer los productos tangibles e intangibles con calidad. Yo conozco empresas con certificado que se han quebrado, claro ayuda la certificación a organizarse? si!, pero del punto de vista.... al lado de la ISO tiene que haber estrategias, tiene que haber mercadeo, tiene que haber análisis de inteligencia competitiva, tiene que haber innovación y conocimiento porque pues esos son componentes que deben estar al lado del tema, entre comillas, duro de la certificación.</p>
<p>00:20:56 – 00:23:27</p>	<p>J.F.R.: No, no es muy difícil para, incluso, para una mi....para una micro o pequeña empresa iniciar este proceso de certificación además de trabajar. No tiene, digamos, la posibilidad de invertir en la persona que se dedique exclusivamente a este proceso o (tomar) el tiempo</p> <p>R.P.: Es difícil. Entonces separemos otra vez. Microempresas: el gerente de una microempresa es una persona polivalente (tiene que hacer muchas cosas al tiempo), no hay recursos de sus de sus de su mismo bolsillo, digámoslo así, para financiar, vuelvo y repito, por si mismo un proceso de ISO 9000. La recomendación para las microempresas es que se hagan en asocio con otras empresas para poder bajar....para poder hacer economías de escalas con los consultores, cualquiera que sea, que les ayuden a montar el sis....la ISO....un sistema de certificación porque la verdad es que no hay recurso para pagar 5 o 10 millones de pesos que podría constar montar un sis.... un, ununa ISO... una ISO o lo que sea una NTC o lo que sea. Para una pequeña empresa: si el cliente no les exige es muy difícil que lo hagan, o sea si el gerente no ve la necesidad imperiosa casi de que me voy a quebrar si no lo hago, casi si voy a perder clientes si no estoy certificado; es muy difícil que lo haga, es mejor vivir en el desorden, es mejor el caos - que habría que hacer varios estudios de gerencia en caos porque de pronto la gerencia en caos puede ser una solución para muchas pequeñas empresas-. Ya la mediana empresa tiene como financiar un proceso de estructuración de un sistema de gestión de calidad, y digamos que una mediana empresa ya está jugando en otras ligas que en una pequeña empresa, depende de la situación de las empresas claro.</p>

00:23:28 – 00:26:01	<p>R.P.: Si la Mipe es un satélite de 3M o es un satélite de cerrejon o si es un satélite de una gran empresa tiene más posibilidades de que ese satélite lo obligue a organizarse y muchas veces le ayude a montar el sistema. Pero una carnicería de la esquina que es una pequeña empresa -puede ser pequeña empresa porque usted... hay carnicerías que tienen hay como 15 o 20 personas, uno va a Corabastos o a Codabas y hay carnicerías grandes-, a ellos se les exige todo el tema de, de certificación hazard de alimentos porque el ministerio está ahí, el supervisor está ahí pendiente. Lo que quiero decir es que si no hay urgencia, si no hay obligatoriedad de montar una ISO de diferentes fuentes: del gobierno, del cliente, de una empresa a la cual se está trabajando; es muy difícil que por voluntad propia una Mipe lo haga por si mismo, puede ser por falta de presupuesto o puede ser porque le gusta.....no siente la necesidad, no siente la necesidad, a diferencia -repito- de una mediana que ya está jugando en grandes ligas bla bla bla y si el cliente le exige. Una cosa importante es que el cliente le exija... yo.... nosotros tuvimos en alguna oportunidad una empresa de arte gráficas, la empresa de arte graficas se certificó estaba certificada con alguno de los cuatro certificadores en Colombia. Y dijo: yo no necesito ISO, yo no necesito certificado porque mis ... mi cliente no me lo exige porque yo hago calidad sin certificado; claro en desorden hacía calidad y siguió en desorden haciendo calidad, no en el punto de vista financiero como le haya ido, pero. Entonces hay casos de casos no o sea, yo trato de no generalizar pero a veces generalizo diciendo pues que no son todas las empresas pero si la gran mayoría.</p>
00:26:01 – 00:28:45	<p>J.F.R.: En algunos de los estudios de caso que estamos utilizando para nuestra investigación, eh... se... la la pequeña empresa inicio un proceso de de la certificación, precisamente porque un gran cliente se lo solicitaba para poder continuar, la empresa no no lo.... pues no lo logro hacer por X o Y motivo, el gran cliente se fue y decidió irse a una empresa mucho más grande certificada capaz de llegar a mucho más procesos, que no le cumplió y volvió de nuevo a la pequeña empresa porque si cumplía. Me preguntaba si tal vez esas certificaciones de calidad no son un</p>

	<p>asunto que se esté como internalizando realmente en la cultura de, no digamos del país sino de Bogotá, porque independientemente de que certifiquen como, o sea independientemente que la gran empresa que contrata estos servicios está certificada y se va a otra que también está certificada que le ofrece los servicios que necesita, pues finalmente no... como que pareciere que no importa.</p> <p>R.P.: Por eso es que que hay que hacer claridad con que la ISO no es mágica. La ISO es un sistema de gestión de calidad que busca asegurar que los procesos van a cumplir con los estándares de calidad, negociados con el cliente o lo que sea; pero en términos de velocidad de...velocidad de producción la ISO no tiene nada que ver. Si se da un paso adelante y la ISO está en una cultura, lo que pasa es que yo pienso que todo el sistema de gestión de calidad ha perdido la noción de la cultura de calidad, y la cultura de calidad es integral con respecto a los tiempo de entrega, con respecto al al -lo que hablaba yo ahorita- manejo competitivo, al manejo de la inteligencia competitiva, tema de finanzas, al tema de gestión humana; porque es que pienso que el tema de la ISO en Colombia se ha vuelto más de norma... más de estandarización que de cultura de calidad, seguramente lo que le paso a esa empresa fue eso. Vamos a ver....Yo... Yo le cumplo a usted, como dicen los empresarios, le cumplo a usted con calidad tenga ISO o no tenga ISO y el hombre tiene su su forma de gerenciar. La empresa grande hizo hizo lo que sea con no se quien pero no cumple.</p>
00:28:46 – 00:30:00	<p>R.P.: Ahora, digamos que en el tama... aquí el tamaño es importante desde el punto de vista de gerencia, del punto de vista de empresa. Una empresa pequeña se puede mover más rápido que una empresa mediana y una empresa grande, ahora entre más estandarizada es una empresa más inflexible es. Esa es una paradoja de la estandarización, cuando usted estandariza todo y yo tengo que mirar el proceso y cumplir los pasos y tengo que diligenciar un registro porque la ISO me lo obliga, y no puedo entregar este producto si no esta dentro del proceso y resulta que me tengo que salir del proceso para entregar un producto antes porque tengo tres competidores que lo están haciendo igual y más</p>

	<p>rápido que yo, de pronto yo lo hago con muy buena calidad pero no tengo velocidad para entregarlo. Entonces, claro entre más normalizado este una empresa más lenta se vuelve para tomar decisiones. Entonces esa paradoja hay que manejarla con mucho cuidado porque yo tengo que hacer bien los productos y entregarlos lo más rápido posible.</p>
00:30:01 – 00:32:33	<p>J.F.R.: El tema, entonces, de las certificaciones más que cultura de calidad en mipymes significa que los grandes o los gerentes de las empresas no tienen una real cultura organizacional que les permita ver más allá y decir: me debo certificar y cumplir para mantener una certificación.</p> <p>R.P.: Si yo pienso que la ISO se ha vuelto un ladrillo o sea el tema de certificación se ha vuelto ciertamente un ladrillo en muchas empresas, en el sentido de que muchas veces la gente se aprovecha de la ISO para justificar sus puestos y generar más documentos de los necesarios y de los exigidos por la ISO. Lo ideal es estar certificado y tener una cultura de compromiso con condiciones adecuadas para trabajar, eso es lo ideal. Pero el compromiso y las condiciones adecuadas de una cultura de calidad debe estar construida por la alta gerencia, si la alta gerencia...es es ese ese control del desequilibrio entre lo estandarizado y lo cultural, lo duro y blando; y no no digo esa armonía -porque yo creo que las armonías no existen, existen momentáneamente, como que todo es desarmonico, lo que uno busca es controlar la desarmonía. Y la desarmonía es importante porque los sistemas se mueven de manera desarmonico... imagínense ustedes el sistema solar es desarmonico, el cuerpo humano es desarmonico: yo cuando tengo que ir al baño eh eh eh.... necesito des.... el cuerpo se desequilibra solo para equilibrarse, si me explico?. Lo mismo pasa en una organización, una empresa es un ser vivo, es un sistema que tiene que vivir en continuo desequilibrio para nutrirse e innovar porque si se queda muy estático no innova se se anquilosa</p>
00:32:34 – 00:34:07	<p>R.P.: Lo mismo podría pasar con la ISO sin cultura organizacional, digamos que la cultura es lo que podría dinamizar todo el el tema de estandarización, porque lo que busca la la la la ISO es organizar de la mejor manera para que haya controles y con esos controles</p>

	<p>se pueda ir midiendo la empresa con el tiempo, en general es eso pues -claro que hay muchas más cosas pero-. Entonces, pero cuál es la problemática? la problemática es que muchos gerentes de mipymes consideran el tema cultural, lo que hablaba anteriormente, del ambiente laboral como una pérdida de tiempo, yo lo contrato a usted para que trabaje; pero recordemos que los seres humanos somos muy complejos, tenemos necesidades y necesidades que son diferentes a las necesidades de la empresa y eso lo deben entender los gerentes, y yo cuando me uno con 2 o 3 personas generamos informalidad, una cultura informal más allá de la cultura formal que -o ambiente formal- que el gerente quiere construir, y yo puede tener una visión y unos principios y unos valores pero si eso no se desarrolla honestamente por la alta gerencia va hacer muy difícil generar cultura general.</p>
00:34:08 – 00:36:24	<p>R.P.: Entonces una cosa es los manuales aún en intranet, las revisiones que... se requiere el sistema, las auditorías internas, las auditorías externas que se hacen, que se van haciendo en el tiempo pero que de pronto no son veraces a la luz de la realidad de la operación de la empresa, lo que yo les decía hay muchas empresas que dos semanas antes tres semanas antes se ponen las pilas para organizar la ISO porque va a venir el auditor externo de mantenimiento y me toco pagar 10 millones de pesos para esa vaina tres días, entonces maestro necesito que todos los manuales estén en regla; entonces ahora si vamos a entrenarnos cuál es la visión, cuál es la misión, cuales son las políticas; entonces se hace el curso tres semanas antes que viene el auditor, y todos lo sabemos, todo el mundo lo sabe. Yo fui auditor de ISO, viví 10 años de la ISO, trabaje con el cerrejon, monte un proceso de sensibilización de ISO en la gerencia de mantenimiento del cerrejon, en fin yo conozco el cuento porque lo viví y viví eso bien; ahora pues estoy en investigación en la academia y puedo hablar sin pelos en la lengua del proceso de una ISO. Ahora bien, para muchos consultores es una fuer..... buena fuente de ingresos la ISO y mucho más para los 4 acreditadores, están felices BB Quick, SGS, ICONTEC y COTECNA, están felices porque empresa que arranca con ISO pues no debería pagar nunca. Y</p>

	<p>cada vez que vienen.... Aquí la universidad tiene... aquí tenemos aquí estamos certificados, estamos certificados.... Bueno ese tipo de cosas.</p>
00:36:25 – 00:37:34	<p>J.F.R.: #####, no se si se ##### o al menos el certificación de valor de esa cultura se internacionalice dentro de la empresa o sencillamente es un asunto de procesos. R.P.: Todo depen.....</p>
00:37:35 – 00:38:40	<p>J.F.R.: Porque porqueel éxito no radica únicamente en conseguir la certificación sino en de verdad tener una lectura de la ##### R.P.: Si pero todo depende del ahhh.... De los paradigmas y del estilo de gerencia del dueño de la empresa, si... depende del estilo de la gerencia. Si yo soy autocrático feudal, o sea con el látigo en la mano, seguramente voy a utilizar la ISO fríamente o usted cumple con todo lo que esta en el manual o se va, y ahí quien sabe que va a pasar con el tema de la calidad...o sea no es seguro.... no estoy muy seguro que haya mucha calidad en un ambiente de esos. J.F.R.: Hay? R.P.: y viceversa, no?</p>
00:38:41 – 00:41:26	<p>J.F.R.: Si! Hay antes del No se...darles supongo #####.... Del Estado, alguna apoyo a la empresa para que esa cultura a la pequeña... a la micro y pequeña empresa para que esa cultura vaya más allá de solo la certificación. Porque digamos que los gerentes de las empresas no son necesariamente profesionales. R.P.: No, y hay muchos profesionales que son feudales, son autocráticos. Todo depende... vea todo está en la alta gerencia, yo, yo pienso que los gerentes pueden asistir a muchos cursos en muchas universidades, en la cámara de comercio, en Fundes, en la pequeña universidad que está trabajando con pymes; pero si el gerente no cambia su actitud va hacer muy difícil generar una verdadera cultura de calidad. Yo me acuerdo en la década del... desde el 89 al 96, cuando comenzamos a trabajar todo el tema de calidad total que se basaba en generar trabajo en equipo, cultura organizacional etc.; insistíamos mucho en el tema cultural, en el tema de ambiente laborales y decíamos que la calidad era una cultura que empezaba con capacitación y nunca terminaba. Claro</p>

	<p>después, en el 96 se empezó... como que todo el tema de calidad total se fue por varias por varias vías, una de ellas fue todo el tema de la ISO 9000 que a mi modo de ver se volvió fría y no se volvió a insistir en el tema de variables blandas de ambiente laboral. Mejor dicho el ambiente laboral debe acompañar a la ISO para que funcione bien, pero el ambiente laboral depende principalmente de la actitud del gerente, de que él conozca a su gente, de que realmente busque mejorar el nivel de vida de sus trabajadores, que los ahorros de la productividad realmente se repartan con los trabajadores y no sea solamente para el bolsillo de los dueños de la empresa, ese sencillo acto hace que haya un mejor ambiente laboral.</p>
00:41:27 – 00:43:22	<p>R.P.: Ahora que hace que una familia diga: "oiga vea ustedes han ahorrado por mejoramientos en la empresa, por reducción de tiempos en los procesos X plata", la decisión de repartir esos ahorros es decisión de la alta gerencia y si no se le da la gana de repartirlos no los reparte. Un nivel más alto en el mejoramiento del ambiente laboral es volver accionistas a los trabajadores jajaja, y darles un porcentaje de acción de la empresa, ese es el mejor acto para mejorar el sentido de pertenecía de los trabajadores de la empresa: "viejo esta mi.... oiga loco esta es su empresa cómo va a romper los inodoros si esta empresa es de nosotros, cómo va hacer reprocesos de, de, de un mueble si esto... estamos perdiendo... se están incrementado los costos y va a bajar la utilidad y el precio de la acción de nosotros viejo"; claro, entonces un ambiente laboral en esas condiciones depende de los dueños de la empresa. Ahora cuántos empresarios colombianos están en capacidad de hacer eso? eso es repartición de la riqueza, ahora yo no voy a regalar toda mi..... claro ahora me meto en el pellejo del empleado, Rafael yo no voy a.... yo no voy..... no le voy a dar hasta el 20% de la empresa y lo legalizo en una hay formas jurídicas de hacerlo, usted tiene el 80% de la empresa; claro y le aseguro que con el 20%, por decir un porcentaje no, con el 20% yo me mato por mi empresa.</p>
00:43:23 – 00:45:48	<p>R.P.: La señora del aseo va a economizar jabón y cuando entre al baño voy a economizar papel toalet, el</p>

	<p>papel toalet es carísimo, y no lo voy a meter en el inodoro para tapar el inodoro porque el jefe me regaña, no porque esta empresa es mía y cuando salga de la oficina voy a desenchufar los bichos porque estamos en una campaña de reducción de costos de luz y de agua y de teléfono y de celulares y de combustible, etc. etc. etc. Entonces vuelvo como arranque actitud empresarial, con eso la ISO funciona súper, con eso organizamos mejor nuestra empresa, con eso hacemos equipos de mejoramiento, con eso los ahorros -como soy dueño de la empresa- los ahorros que salgan de los mejoramientos los repartimos miti miti esto para los trabajadores y esto para los accionistas y como yo soy accionista voy a ganar también por ahí. Ese tipo de cosas hay que hacerlas y no estoy hablando.... estoy hablando de una gerencia eh, eh, eh para mejorar la productividad real de la gen... de la empresa, y ser más competitivo la productividad hala la competitividad o sea ser más productivo es ser más eficiente y la eficiencia la hace la gente que trabaja en la empresa no la hace el gerente, no la hace el gerente lo hacen los vendedores, la efectividad lo hacen los vendedores; vender... hacer que la empresa venda más lo hacen en el área comercial, ganar mayor porcentaje de participación en el mercado la hace el área comercial con buenos productos y los buenos la hace la eficiencia y si yo soy efectivo soy eficiente voy a ser rentable, y si soy rentable puedo reinvertir en la empresa y puedo invertir en desarrollo sostenible y puedo invertir en responsabilidad social y puedo invertir en mejores condiciones de trabajo para mi gente, mejor dicho es una bola de nieve pero se requieren de nuevos empresarios.</p> <p>J.F.R.: #####..... Listo</p>
--	--

Entrevista a: Ginna Santana – Directora del Fondo Emprender SENA

Locación: SENA

Duración: 15 minutos.

Tiempo (Minutos)	Transcripción
00:00:00 – 00:00:47	<p>Juan Felipe Rodríguez: ¿Qué es el Fondo Emprender?</p> <p>Ginna Santana: El fondo emprendre es un fondo de financiación creado por el Gobierno Nacional a partir de la</p>

	<p>ley 789 que fue digamos que la ley donde se reformo todo el sistema laboral, en donde se le daba oportunidad a los colombianos, a los emprendedores, de tener un fondo que pueda financiar esas iniciativas empresariales. En esa época no existían fuentes de financiación adecuadas para crear una empresa, entonces por eso el gobierno tomo la iniciativa y hoy en América Latina es uno de los más grandes que existe, si?, en comparación pues con países como Brasil o Chile. Entonces, este fondo aún sigue en servicio y se trata básicamente de financiar iniciativas de emprendimiento que generen los colombianos.</p>
00:00:48 – 00:02:06	<p>J.F.R.: Ehh!! Ahh!!!.... ¿Por qué se crea el Fondo Emprendedor?</p> <p>G.S.: En respuesta a que muchos de los jóvenes en la época que se creó, si? Que fue exactamente en el 2002; no encontraban alternativa de financiación a no ser que ellos tuvieran por ejemplo un ingreso o ya tuvieran un historial crediticio, o sea que era muy difícil para un estudiante que estuviera en universidad poder acceder a recursos para comprar maquinaria, materias primas; entonces en esa respuesta fue que el gobierno creo ese fondo. Se lo dio a administrar al SENA, teniendo en cuenta la capacidad de la infraestructura y que efectivamente pues este llega a todos las partes del país, es decir que están los 32 departamentos; entonces se lo da administrar con el objetivo de ponerlo a funcionar. Es así como el fondo pues financia iniciativas de emprendimiento jum!, que van desde etapa cero o que tengan menos de un año, puede financiar hasta 100 millones de pesos, 106 millones de pesos hasta hoy pues con el nuevo ajuste de salario mínimo; que lo puede invertir: en maquinaria, en equipos, en los salarios u honorarios que voy a pagar a las personas que van a trabajar, en lo que requiera básicamente para funcionar. Entonces, es un mecanismo de financiación, es único en Colombia, si? actualmente y a nivel de América por ser digamos quien apoya desde capital semilla, de etapa inicial, que pues el emprendedor pueda poner su empresa como sueña.</p>
00:02:07 – 00:05:08	<p>J.F.R.: ¿por qué es importante para los jóvenes emprendedores o las pequeñas empresas que exista un apoyo desde el Estado como este?</p> <p>G.S.: Bueno es importante que exista desde el Estado, pero también es importante que exista un soporte adicional. El instrumento de financiación en sí no es lo único que</p>

	<p>sirve, se requiere de una cantidad de cosas para que pues esto suceda. El instrumento de financiación sin ideas si? pues queda cojo, no se va a poder colocar la plata, cierto?, entonces el gobierno cuando lo creo también busco la manera de ayudar a que existiera el equilibrio por ejemplo en el 2005 se dio el paso a la ley 1014 que es la ley de emprendimiento, buscando que las universidades, los colegios y todas las instituciones de educación comenzaran a fomentar el emprendimiento desde que el niño entrara, digamos, al colegio. El emprendimiento quiere decir ganar otras habilidades que le permitan luego, si? digamos estar más despierto a lo que pasa, la creatividad, la innovación, el trabajo en equipo; eso es lo que busca a través de un proceso emprendedor. Entonces se requiere que la educación este alineada con ello. Cuando ya pasan a las universidades, también buscamos que la universidad fomente el emprendimiento, muy seguramente ustedes han visto que en varias universidades existen unidades de emprendimiento y que existe una cátedra inclusive de plan de negocio de emprendimiento, hoy en día los proyectos de grado se vale presentar un plan de negocio como proyecto de grado, entonces esto ha sucedido hace poco no ha sido mucho pero esto lo ha creado también el gobierno para que pues funcione. Esto qué pasa después? que el estudiante sale con la iniciativa de un proyecto y cuando vaya a buscar cómo colocarlo, cómo volverlo realidad y no posea los recursos pues pueda acudir a un fondo de financiación, sea que exista en el mercado privado, como por ejemplo existen concursos pero también existen fondos, si?, o que lo encuentre por parte del gobierno que es el caso del Fondo Emprender. Entonces nace como respuesta a financiar emprendedores que de pronto hoy las condiciones del mercado no le sirven, este fondo si le puede servir y le puede dar para que pueda montar su empresa. Ahora bien, es un capital semilla inicial, el emprendedor recibe el recursos y comienza a ejecutarlo, una vez que haya ejecutado todo lo que pues él pidió y haya cumplido con el proyecto que él mismo postulo es cuando se puede condonar los recursos, o sea que puede ser recursos no reembolsables en caso pues de que cumpla con todo, pero digamos que no cumpla pues tendrá que reembolsarlo a modo de un crédito; pero igual el fondo sigue cumpliendo su objetivo que es financiar iniciativas de emprendimiento sobre todo innovadoras porque eso es importante, o sea el</p>
--	--

	<p>fondo premia aquellas iniciativas que efectivamente garanticen que se van a sostener en el largo plazo o en el mediano plazo en algunos casos, pero que sea algo diferente no estamos diciendo que tengan que inventar algo ni nada por el estilo pero si debe hacer una manera diferente o de vender o venderle a alguien nuevo o comercializar de una manera diferente.</p>
<p>00:05:08 – 00:07:00</p>	<p>J.F.R.: Tengo entendido que el universo para acceder al Fondo Emprender es muy amplio, qué personas pueden concursar para obtener los recursos del Fondo Emprender? G.S.: Bueno el fondo nace, como lo dije, para apoyar a estudiantes al principio que cuando pues digamos que en la universidad no tenían acceso al crédito o al salir pues tampoco porque pues apenas iban a empezar a trabajar; hoy esos beneficiarios aún siguen siendo parte de nuestros público objetivo, sin embargo, lo hemos ampliado a un espectro más amplio de emprendedores. Hoy hay diferentes tipos de emprendedores, anteriormente no tenía.... no éramos conscientes de eso; diferentes tipos de emprendimiento vemos hoy: emprendimientos sociales, de subsistencia, emprendimientos tradicionales, dinámicos, de alto impacto, entonces ya están identificados y tienen unas características diferentes así como el emprendedor se comporta y sale de un ambiente diferente; entonces por eso lo ampliamos. Hoy pueden acceder: entonces el estudiante de esa época pero también incluso la población vulnerable con mínimo 90 horas de formación o puede entrar en joven rural -que antes no entraba- con 200 horas de formación del SENA o puede entrar el profesional, el especialista, el que está estudiando la maestría o el doctorado, que no.. que estén estudiando o que como mínimo no hayan... no tengan más de 5 años de haberse graduado, ellos pueden acceder al Fondo Emprender, y por su puesto los estudiantes que están en los dos últimos semestres de carrera de la universidad pueden acceder, el que termino materias y no se ha graduado pero en el año se va a graduar ese también puede acceder o el microempresario que tenga menos de un año de su empresa de estar funcionando y constituida en cámara de comercio. Entonces se amplió muchísimo teniendo en cuenta que pues el mismo emprendedor ha evolucionado y esto pues también nos ha motivado a que pues ellos también puedan acceder al fondo de financiación.</p>
<p>00:07:01 – 00:11:12</p>	<p>J.F.R.: Hablaba ahorita que no es sólo era importante el</p>

	<p>asunto monetario sino que también es importante las ideas, hay alguna otra forma de facilitarle a estos empresarios, estos emprendedores conocimientos desde el SENA o desde el Gobierno Nacional?</p> <p>G.S.: Si, un ecosistema para nosotros debe estar equilibrado entonces deben existir aquellas que fomentan el emprendimiento, que sólo se dedican a formar seres o profesionales o humanos más despiertos que fue lo primero que dije. Lo segundo debe ser, digamos proveer conocimiento entonces debe existir centro de conocimiento, en el caso del SENA por ejemplo existen los centros de formación y los tecnoparques entonces tienen misiones digamos que van enlazadas, pero... digamos que en una cadenas más vale buscando un crecimiento del estudiante, el estudiante va a los centro de formación y aprende practicando, y va a un tecnoparque y ahí acaba o inventando, si? o volviendo hacer reingeniería. Entonces debe existir el lugar donde te enseñen pero también el lugar donde hacer la práctica, o el lugar donde por lo menos te muestre cuáles son las tendencias económicas y hacia donde van los sectores de talla mundial, y debe existir la entidad que te asesore, en el caso del SENA hay unidades de emprendimiento después del tecnoparque que te escuchan y te asesoran o te orientan la idea para que luego esa idea tu la pongas en un proyecto de inversión, simplemente es un plan de negocio un plan de empresa donde tu tratas de dibujar de qué es tu idea, pensar como si estuviera funcionando, y una vez que tu determinas, por lo menos en papel, sí es viable hacerlo o no es viable pues ahí es cuando ya tomas la decisión de bueno voy a montarlo, voy a buscar la financiación que existe, puedo optar por un premio, puedo optar por un crédito, puedo optar por un fondo de capital semilla, ya tu decides; luego viene el capital semilla y pues te lo damos pero también debe existir un acompañamiento para la puesta en marcha. El caso del SENA, el SENA lo tiene ... SENA tiene un programa que se llama "apoyo a las micro y pequeñas empresas" entonces apoya desde la puesta en marcha hasta el fortalecimiento que es como al tercer año, pero esto lo hacemos porque entendemos que debe haber un nacimiento de ese emprendedor, una orientación de lo que él quiere hacer: quiere ser empresario o quiere emplearse porque eso sucede, en el SENA se hace esas dos líneas. Quiere ser emprendedor, bueno existe los</p>
--	--

	<p>centros también donde él puede inventar o puede ir a probar antes de ir a hacer una inversión grande o endeudarse, trabaja el proyecto con un grupo de asesores, accede al mecanismos de financiación, lo acompañamos en la puesta en marcha: a abrir, a la cámara de comercio, a que él escoja el local, a que él contrate las personas; esa es la etapa más delicada de nosotros de vida. Y al segundo año, donde él ya comienza a comercializar, a tratar de posicionar digamos sus productos, sus servicios, si?; entonces debe existir... en el ecosistema, en el país existen varias entidades que hacemos estas cosas, entonces por ejemplo: el fondo emprender financian, las cámaras de comercio también orientan, la universidad tiene su unidad de emprendimiento entonces también los va orientar en el plan de negocio de manera gratuita, una incubadora pues también los puede atender en muchas cosas entonces ellas también brindan el soporte por ejemplo de acompañamiento de la puesta en marcha; entonces mire que hay varios actores en el ecosistema, si? que nos permiten tener en equilibrio, un ministerio de industria y comercio nos da la política y nosotros somos los ejecutores. Entonces aquí hay mezcla de entidades privadas, entidades del Estado pues para que se pueda dar un ecosistema ideal de emprendimiento. Y asimismo, cuando ya soltamos a esos empresarios existe alguien que los reciba, alguien que los integra a cadenas asociativas, existe por ejemplo organizaciones solidarias donde ellos ya buscan no enfrentarse solos al mercado sino bueno con quién me uno porque pues ya economía de escala y a tratar de exportar inclusive porque porque soy pequeño entonces me uno, más vale uno más grande para que no perdamos sino que al contrario amplíemos, entonces ya existirá otro un seiki, un proexport, un bancoldex y ya el sistema financiero quien comienza a ofrecerle un portafolio un poco diferente porque ya la empresa va en una etapa diferente.</p>
00:11:13 – 00:14:40	<p>J.F.R.: Listo, ya por último es posible determinar cuál es la principal dificultad que encuentran las las ... estos empresarios que empiezan con su pequeña empresa para poder seguir, porque pues digamos es común ver que las pequeñas empresas se frenan muy pronto.</p> <p>G.S.: Correcto</p> <p>J.F.R.: ¿Cuál es la principal dificultad que usted cree que se encuentran en estas empresas?</p>

	<p>G.S.: Colombia tuvo por un buen tiempo los puestos segundos y terceros en ser el país más emprendedor del mundo, eso qué quiere decir muchas ideas se producen, son muy buenos produciendo ideas pero sosteniendo estas ideas o persistir no somos tan buenos y eso también se ve en la tasa de muerte de las empresas. Hoy en día no somos ni el primero ni el segundo ni el tercero, estamos entre tercer y cuarto lugar hemos bajando pero eso no es malo porque las empresas que sobreviven en el mercado son más. Entonces si antes se morían el 70% de las empresas, hoy estamos llegando a un 50% de empresas, es decir que estamos mejorando, si?; pero esto en qué debemos trabajar? en un mejor perfil emprendedor, que realmente la persona se revise y analice sí esta listo para esto. Esto requiere persistencia, esto requiere planeación, esto también requiere ganar otro tipo de habilidades, una cosa es ser emprendedor otra cosa es ser empresario, la realidad es diferente; entonces por eso dejamos botadas las empresas porque queremos resultados rápido, el colombiano es muy mediatista normalmente pide... espera utilidades rápida, si en los primeros seis meses esto no me dio ventas yo voy dejando, y así no se hacen las cosas; aquí hay que prever unos escenarios pesimistas, unos digamos moderados, por qué no plantear uno positivo, pero por lo menos tener en su cabeza siempre que puede ocurrir cosas que pues no sean tan positivas al principio. Entonces se necesita mucho trabajar en el tipo de emprendedor, nada es suficiente para foguearse, vayan a ferias, vayan a talleres, vayan a conferencias, no les de pereza hacer un plan de negocio, si les da pereza hacer un plan de negocio muy seguramente les dará abrir el negocio después, si?; entonces el emprendedor se mide es porque es persistente, insiste, continua y efectivamente a pesar de las épocas él sale adelante; si revisamos muchos emprendedores en el mundo y en el mismo Colombia nos vamos a dar cuenta que no todos fueron exitosos en el primer mes, si? entonces ellos dependiendo obviamente de como tal del sector pues van reaccionando, pero requiere de tiempo y dedicación y de sacrificio. Lo segundo es la planeación, si usted no conoce muy bien su mercado, no conoce muy bien las estrategias pues va fallando y va a tener problemas. El 80% de los proyectos que nosotros negamos tienen graves problemas en investigación de mercado, investigan mercado y no pasa el proyecto, y</p>
--	---

	<p>cuando hacemos lo contrario apoyamos el proyecto y la empresa va, comienza en marcha luego tiene problemas en mercado para vender, se le olvida volver hacer investigación o no sabia cómo hacer la investigación; una investigación debe ser constante, si usted fue emprender e investigo muy seguramente cuando tenga empresa debe investigar y de ahí en adelante seguir y seguir y seguir con la investigación y eso se les olvida; entonces investigar muy bien sí el mercado está listo, sí usted lo conoce, sí sabe llevar bien su producto. Y lo tercero es no endeudarse tanto, normalmente fallan bastante en eso, en saber pedir el recurso que requieren. Entonces mire que es planeación, planeación, planeación y conocimiento realmente es lo que... en lo que más se debe esperar que fortalezcamos.</p>
--	--

CONCLUSIONES

Con el desarrollo de este proyecto audiovisual, se buscó dar una mirada al panorama y contexto social o empresarial en el que se mueven y consolidan las MyPYMES en la ciudad, a partir de la relación que estas establecen con las certificaciones de calidad. Con este objetivo se quiso conocer más que los datos duros y cuantitativos ya conocidos en amplias encuestas nacionales. Aquí se construyeron historias y se conocieron procesos de larga duración que involucraron variables económicas, sociales, tecnológicas o relacionadas con la costumbre, que incidieron definitivamente en la consolidación de las empresas analizadas.

Realizar esta reconstrucción histórica del proceso de las tres empresas protagonistas permitió reconocer 3 problemáticas generales a las que se enfrentan las pequeñas empresas locales, no únicamente para la obtención de una certificación en calidad, sino también para conseguir un punto de equilibrio y posterior éxito de organización.

Sobre este punto vale la pena detenerse, pues en términos generales es posible concluir que gran mayoría de la MiPYMES bogotanas y del País, tienden a asumir

procesos como los de certificación o retos como participación en licitaciones con mejoras momentáneas, hecho que significa un desconocimiento de las tendencias y teorías administrativas aplicables para la empresa. Hay que aclarar que esto es una tendencia, y no significa que se trate de todas las empresas que entran dentro de la clasificación de MiPYME.

Esta falta de constancia se evidencia en por ejemplo la falta de investigación. De acuerdo a los expertos entrevistados la mayoría de las empresas fracasan por iniciar sin estudiar el mercado o porque se sitúan en el mercado y no continúan la investigación del mismo para consolidarse y adaptarse.

Continuando, vale la pena considerar que desde su surgimiento, la mayoría de las MiPYMES en Colombia se establecen a partir de un negocio familiar, lo que significa que la aplicación de las teorías de la cultura organizacional y clima organizacional suelen ser opacadas por las costumbres y necesidades familiares. En términos generales, la empresa se utiliza como recurso monetario directo antes que como un establecimiento ordenado.

Frente a esta realidad un tanto desordenada, las certificaciones de calidad se presentan como un reto, pues de un lado exigen el levantamiento e identificación de procesos internos y del otro están sujetas a inversiones monetarias, de capital humano e intelectuales, que sugieren retos nunca antes enfrentados para empresas pequeñas.

Aunque iniciar estos procesos, podría significar un beneficio por el cimiento de calidad que se construye, la misma clasificación a la que están sujetas las certificaciones, no permite que estas sean tan dinámicas y diferenciadoras para cada tipo de empresa. En otras palabras, la gran cantidad y tipo de empresas que existen, considerando el sector productivo, el trasfondo histórico y social en el que nacen y se consolidan, no se pueden adaptar una clasificación basada en el número de empleados. Es importante resaltar que las certificaciones de calidad

se deben adaptar a la realidad empresarial del país y no las empresas a unos estándares internacionales.

Considerando todo lo anterior es válido concluir que las certificaciones de calidad pueden resultar ser y considerarse como instrumentos para la consideración de elementos ignorados a causa del contexto social dentro de las empresas bogotanas. Sin embargo, y específicamente para el caso de la MiPYMES locales, las certificaciones no se pueden considerar la base del éxito empresarial.

RECOMENDACIONES

Teniendo en cuenta las diferentes problemáticas abordadas a lo largo de este documento, es posible inferir que las MiPYMES de Bogotá han sufrido trastornos en torno a los procesos de certificaciones; bien sea por desconocimiento, por costos financieros o por costos de personal.

Si bien hay diferentes instituciones interesadas en que las empresas se mantengan en el mercado, crezcan y desarrollen procesos de mejora continua, hace falta generarle la necesidad a dichas compañías, con el fin de que accedan a sus programas de apoyo. El desconocimiento de los diferentes programas que ofrecen tales compañías genera en los empresarios la idea de que las certificaciones son un requisito para ellos operar y desarrollar su economía, más no como una oportunidad de crecimiento y desarrollo empresarial.

Teniendo en cuenta el desarrollo que ha tenido la economía nacional y los diferentes tratados de libre comercio que se han firmado y que se han adelantado con diferentes países, es importante que los entes gubernamentales y privados que brindan apoyo, les vendan a las empresas la necesidad de certificarse y ser constantes en sus procesos, trabajando con calidad y continuidad para lograr acceder a esos nuevos mercados.

Finalmente, es importante concientizar a los empresarios en lo importante que es una cultura organizacional abierta a asumir y aceptar los cambios que exige el mercado día tras día, pues una cultura de organización autocrática llevará, seguramente, a la muerte empresarial.

BIBLIOGRAFIA

Aprendizaje, S. N. (2010). *SENA*. Disponible en:

<http://www.sena.edu.co/Portal/EI+SENA/Historia/>

Cámara de Comercio de Bogotá. (s.f.). *Cámara de Comercio de Bogotá – Paso a paso para crear empresa*. Disponible en:

<http://camara.ccb.org.co/contenido/contenido.aspx?catID=97&conID=3413>

Casares, David (2004). *Liderazgo: Capacidades para dirigir*. (4ta ed.) Disponible en:

<http://books.google.com.co/books?id=w5DZdGp0Bp4C&pg=PA33&dq=que+es+liderazgo+empresarial&hl=en&sa=X&ei=LLauUYnlGovU9gTf0YGIAQ&ved=0CDEQ6AEwAQ#v=onepage&q=que%20es%20liderazgo%20empresarial&f=false>

DANE. (2010). *Muestra trimestral del comercio minorista de Bogotá*. Disponible en:

http://www.dane.gov.co/index.php?option=com_content&view=article&id=2285:muestra-trimestral-de-comercio-de-bogota-iv-2012&catid=144:noticias

Davenport, T. O. (2000). *Capital humano: creando ventajas competitivas a través de las personas*. Barcelona: Romanyà Valls S.A.

enColombia.com. (2011). *Mipymes y la economía colombiana*. Disponible en:

<http://www.encolombia.com/noticieroinformativo/ComercioyEconom%C3%A9a/Mipymesylaeconomicolombiana.htm>

ICONTEC. (2011). *¿Quiénes Somos?* Disponible en:

<http://www.icontec.org.co/index.php?section=18>

ICONTEC. (2011). *¿Qué es certificación?* Disponible en:

<http://www.icontec.org.co/index.php?section=49>

J. M. Juran, Frank M. Gryna, R.S. Bingham. (2005). *Manual de control de la calidad*. Barcelona: Editorial Reverté S.A.

Mejía, Braulio (2006). *Gerencia de Procesos para la Organización*. (5ta ed.)

Disponible

en:

http://books.google.com.co/books?id=Mt8ku1gAsO4C&pg=PA36&dq=Ambiente+laboral&hl=en&sa=X&ei=DKOuUdf_GIHc8AT6j4GoBA&ved=0CGIQ6AEwCDgU#v=onepage&q=Ambiente%20laboral&f=false

Méndez Álvarez, C. E. (2009). *Tecnologías y herramientas de gestión. Caso: Grandes, Medianas y pequeñas empresas en Bogotá*. Bogotá D.C.: Editorial Universidad del Rosario.

Ministerio de Comercio, Industria y Turismo. (s.f.). *Ministerio de Comercio, Industria y Turismo República de Colombia*. Disponible en:

<http://www.mipymes.gov.co/microempresario/newsdetail.asp?id=86&idcomp=any=45>

Penny, J. C. (2006). *Frases y Pensamientos, Frases del Cliente*. Disponible en:

<http://www.frasesypensamientos.com.ar/frases-de-cliente.html>

Pinzón, Alfredo (2011). *Análisis económico del sector mipyme en Colombia durante los últimos 5 años*. Trabajo final de Especialización en Gestión de Proyectos, Universidad Nacional a Distancia. Disponible en:

<http://www.iberpymeonline.org/interna.asp?sec=3&step=1&id=718>

Plaza, María Ángeles (2002). *Modelo para la Gestión Estratégica de la Calidad Total*. Disponible en:

http://books.google.com.co/books?id=qdb5Zlsgj_4C&pg=PA148&dq=Beneficio+%2B+certificados+de+calidad&hl=en&sa=X&ei=epmuUY7DBZPs9ASS8YDIDQ&ved=0CEMQ6AEwAg#v=onepage&q=Beneficio%20%2B%20certif

[icados%20de%20calidad&f=falsehttp://books.google.com.co/books?id=qdb5Zlsgj_4C&pg=PA148&dq=Beneficio+%2B+certificados+de+calidad&hl=en&sa=X&ei=epmuUY7DBZPs9ASS8YDIDQ&ved=0CEMQ6AEwAg#v=onepage&q=Beneficio%20%2B%20certificados%20de%20calidad&f=false](http://books.google.com.co/books?id=qdb5Zlsgj_4C&pg=PA148&dq=Beneficio+%2B+certificados+de+calidad&hl=en&sa=X&ei=epmuUY7DBZPs9ASS8YDIDQ&ved=0CEMQ6AEwAg#v=onepage&q=Beneficio%20%2B%20certificados%20de%20calidad&f=false)

Real Academia Española. (s.f.). *www.rae.es*. Disponible en:

http://buscon.rae.es/drael/SrvltConsulta?TIPO_BUS=3&LEMA=PYME

Rojas, Juan Fernando (2011). *“Pymes deben planear y no apagar incendios”*.

Disponible en:

http://www.elcolombiano.com/BancoConocimiento/P/pymes_deben_planear_y_no_apagar_incendios/pymes_deben_planear_y_no_apagar_incendios.asp?CodSeccion=186

Schnaars, S. P. (1994). *Estrategias de marketing: Un enfoque orientado al consumidor*. Madrid: Ediciones Díaz de Santos S.A

Sosa Pulido, D. (2006). *Administración por calidad: Un modelo de calidad total para las empresas. 2a Edición*. México D.F.: Limusa, Noriega Editores.

Taylor, S.J. y Bogdan R. (1987). *Introducción a los métodos cualitativos de investigación: La búsqueda de significados*. Paidós Básica.

Velasco Sánchez, J. (2005). *Gestión de la calidad y sistemas de gestión. Teoría y práctica*. Madrid: Ediciones Pirámide.