

JOYERIA HEFESTOS
VIDA Y MUERTE EMPRESARIAL: ESTUDIOS EMPÍRICOS DE
PERDURABILIDAD
DE LA MORBILIDAD A LA PERDURABILIDAD

CAROL GOMEZ GIANINE
RAFAEL ALVAREZ CASTILLO

TRABAJO DE GRADO

DIRECTOR:
DALSY YOLIMA FARFAN BUITRAGO

ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES
ADMINISTRACIÓN EN LOGÍSTICA Y PRODUCCIÓN
FACULTAD DE ADMINISTRACION
UNIVERSIDAD DEL ROSARIO
BOGOTÁ D.C; NOVIEMBRE DE 2011

JOYERIA HEFESTOS
VIDA Y MUERTE EMPRESARIAL: ESTUDIOS EMPÍRICOS DE
PERDURABILIDAD
DE LA MORBILIDAD A LA PERDURABILIDAD

CAROL GOMEZ GIANINE
RAFAEL ALVAREZ CASTILLO

TRABAJO DE GRADO

DIRECTOR:
DALSY YOLIMA FARFAN BUITRAGO

ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES
ADMINISTRACIÓN EN LOGÍSTICA Y PRODUCCIÓN
FACULTAD DE ADMINISTRACION
UNIVERSIDAD DEL ROSARIO
BOGOTÁ D.C; NOVIEMBRE DE 2011

DEDICATORIA

A mis padres por su formación en valores humanos y éticos que me permitieron actuar siempre con humildad y respeto en la sociedad. Gracias a ellos por su apoyo incondicional que orientó mi camino hacia el éxito y la excelencia.

A Dios por guiar mi camino día a día. Por brindarme salud y amor para culminar esta etapa de mi vida e iniciar una nueva, que seguro será igualmente llena de bendiciones y logros.

RAFAEL ALVAREZ

Dedico este trabajo a Dios por siempre estar presente en mi vida y por haberme dado la fuerza para elegir lo correcto por mas difícil que pareciera la decisión.

A mis padres y abuela, por brindarme la oportunidad de crecer tanto intelectual como humanamente a su lado. Por siempre ofrecerme su apoyo incondicional en las arduas jornadas de estudio, ser ejemplo de personas integras y sobre todo por creer en mis capacidades.

A Felipe Pérez Zambrano por ser un gran apoyo durante mi carrera y por estar tanto en los buenos como en los malos momentos de mi vida.

CAROL GOMEZ

AGRADECIMIENTOS

A la directora del proyecto de investigación, Dalsy Yolima Farfán Buitrago, por su asesoría y colaboración en el logro de los objetivos.

Al señor, Javier Parra, Gerente General de la Joyería Hefestos y a su personal operativo, cuya participación, disposición y colaboración activa hizo posible a ejecución de este proyecto.

A los profesores de la Facultad de Administración de la Universidad del Rosario por su formación académica y humana que nos hace profesionales competitivos y éticos para el mundo

TABLA DE CONTENIDO

CAPITULO I. DESCRIPCIÓN PROBLEMA DE INVESTIGACIÓN	12
1. MARCO DE REFERENCIA.....	12
1.2 <i>Análisis Estructural. Grupo de Investigación Universidad del Rosario</i>	<i>14</i>
1.4 GERENCIA.....	18
2. ASPECTOS METODOLÓGICOS	20
CAPITULO II: DIRECCIÓN	20
1. LIDERAZGO.....	21
1.1. <i>Antes de la crisis:</i>	<i>22</i>
1.2. <i>Durante la crisis:</i>	<i>22</i>
2. ESTRATÉGIA	26
2.1. <i>Antes de la crisis.....</i>	<i>26</i>
2.2. <i>Durante la crisis</i>	<i>28</i>
2.3 <i>Plataforma Estratégica.....</i>	<i>33</i>
2.4. <i>MAPA ESTRATÉGICO.....</i>	<i>43</i>
2.5 <i>Aprendizaje y desarrollo.....</i>	<i>44</i>
2.6 <i>Procesos interno.....</i>	<i>45</i>
2.7 <i>Clientes</i>	<i>46</i>
2.8 <i>Finanzas</i>	<i>46</i>
3 REALIDAD EMPRESARIAL	46
3.1 <i>Ambiente Político Jurídico.....</i>	<i>47</i>
3.2. <i>Ambiente Económico.....</i>	<i>48</i>
3.3. <i>Ambiente Socio Cultural.....</i>	<i>51</i>
CAPITULO III: GERENCIA.....	52
1. MERCADEO.....	53
1.1 <i>Segmentación</i>	<i>53</i>
1.2 <i>Mercado meta</i>	<i>55</i>
1.3 ANÁLISIS DE LAS CUATRO VARIABLES DE MERCADEO	55
1.4 <i>Estrategias de mercadeo.....</i>	<i>57</i>
1.5 <i>Publicidad.....</i>	<i>58</i>
1.6 <i>Calidad como objeto de marketing.....</i>	<i>59</i>
1.7 <i>Servicio Posventa como objeto de marketing.....</i>	<i>61</i>
2. FINANZAS	61
2.1 <i>Indicadores financieros.....</i>	<i>62</i>
2.2 <i>Balance General.....</i>	<i>64</i>

3. GESTION HUMANA	71
3.1 Estabilidad Laboral.....	71
3.2. Clima Organizacional.....	72
3.3 Bonificaciones.....	72
3.4 Outsourcing en Hefestos.....	73
3.5 Toma de decisiones.....	73
3.6 Cualidades de los empleados de Joyería Hefestos.....	73
3.7 Talentos.....	74
3.8 Organigrama	75
4. PROCESOS.....	75
4.1. Cadena de valor.....	76
4.2. Canal de distribución.....	88
4.3. Control de procesos.....	88
4.4. Trazabilidad.....	90
4.5. Hefestos y sus proveedores.....	91
4.6. Disponibilidad de los recursos.....	91
CONCLUSIONES.....	91
BIBLIOGRAFIA.....	97

TABLA DE CONTENIDO DE ILUSTRACIONES

ILUSTRACIÓN 3 DERECHA.....	29
ILUSTRACIÓN 4 IZQUIERDA	29
ILUSTRACIÓN 5 FUENTE: ELABORACIÓN PROPIA.....	33
ILUSTRACIÓN 6	44
ILUSTRACIÓN 8 FUENTE: SUPERINTENDENCIA DE SOCIEDADES, FECHA DE CONSULTA 14 DE AGOSTO DEL 2010.....	63
ILUSTRACIÓN 9 FUENTE: ELABORACIÓN PROPIA.....	64
ILUSTRACIÓN 10 FUENTE: ELABORACIÓN PROPIA.....	65
ILUSTRACIÓN 11 FUENTE: ELABORACIÓN PROPIA.....	67
ILUSTRACIÓN 12 FUENTE: ELABORACIÓN PROPIA.....	67
ILUSTRACIÓN 13 FUENTE: ELABORACIÓN PROPIA.....	68
ILUSTRACIÓN 14 FUENTE: ELABORACIÓN PROPIA.....	69
ILUSTRACIÓN 15 FUENTE: ELABORACIÓN PROPIA.....	70
ILUSTRACIÓN 16 FUENTE: ELABORACIÓN PROPIA.....	71
ILUSTRACIÓN 17 FUENTE: ELABORACIÓN PERSONAL JOYERÍA HEFESTOS	75
ILUSTRACIÓN 19 FUENTE: CONTACTO PYME, GOBIERNO DE MÉXICO.....	79

GLOSARIO

PERDURABLE: Perpetuo o que dura para siempre. Que dura mucho tiempo

DIRECCION: Conjunto de personas encargadas de dirigir una sociedad o establecimiento

ETNIA: El término etnia proviene de un vocablo griego que significa “pueblo”. Se trata de una comunidad humana que puede ser definida por la afinidad cultural, lingüística o racial.

ARTESANIA: Técnica para fabricar objetos o productos a mano, generalmente decorativos o de uso común, con aparatos sencillos y de manera tradicional.

POSICIONAMIENTO: El posicionamiento en el mercado de un producto o servicio es la manera en la que los consumidores definen un producto a partir de sus atributos importantes.

SEGMENTACION: Es el proceso de analizar el mercado con el fin de identificar grupos de consumidores que tienen características comunes con respecto a la satisfacción de necesidades específicas.

FLUCTUACION: Movimiento en la paridad del peso con respecto a una Moneda extranjera determinada

BIENES DE LUJO: Son aquellos en los que el consumo aumenta más deprisa que la renta. Su coeficiente de elasticidad de ingreso es mayor que 1.

CRECIMIENTO DIVERSIFICADO: Son adecuadas cuando hay pocas oportunidades de crecimiento en el mercado meta de la compañía.

SOLVENCIA: capacidad financiera (capacidad de pago) de la empresa para cumplir sus obligaciones de vencimiento a corto plazo

TRAZABILIDAD: La propiedad del resultado de una medida o del valor de un estándar donde éste pueda estar relacionado con referencias especificada

DEVALUACION: Reducción del valor de la moneda nacional en relación con las monedas extranjeras.

TARGET: Se define como público objetivo o mercado objetivo.

MORBILIDAD: Proporción de personas que enferman en un sitio y tiempo.

RESUMEN

Este trabajo de grado es un acercamiento a las lecciones empresariales de perdurabilidad basado en el caso de estudio de Joyería Hefestos. Esta empresa ha sido símbolo de la reproducción de piezas de arte precolombino y artesanías de nuestro país, alcanzando reconocimiento nacional e internacional por su originalidad, diseño y calidad.

El objetivo de esta investigación es identificar la ruta de éxito que Joyería Hefestos implementó para salir de la crisis que enfrentó durante la década de los noventa. Por tal motivo, se identificarán las causas de la crisis, evaluando las decisiones que la empresa tomó para sobrevivir y hoy en día permanecer en el mercado de la joyería en Colombia. Este proyecto de investigación trabajó de la mano con el Sr. Javier Parra, gerente general; empleados y académicos que nos permitieron evaluar la situación de la empresa antes, durante y después de la crisis.

Mediante diferentes herramientas como entrevistas, encuestas y visitas empresariales se evaluó la pertinencia las decisiones estratégicas que se tomaron en el momento preciso para sortear este periodo de caos y alcanzar solvencia financiera y operativa.

El trabajo se estructuró bajo los lineamientos de la línea de Estrategia de la Universidad del Rosario, donde se analizaron las variables de Dirección y Gerencia para explicar las causas y consecuencias antes, durante y después de la crisis de la gestión administrativa. Esto permitirá identificar la ruta del éxito mediante la cual la empresa superó este periodo gracias a la incorporación bajo los estatutos del acuerdo de reestructuración Ley 550/1999 que permitió en gran medida el resurgimiento de la empresa junto con el compromiso fiel y constante del personal de Joyería Hefestos.

PALABRAS CLAVE: Crisis, Dirección, Gerencia, Estrategia Acuerdos de reestructuración, Lecciones, Líderes, Toma de decisiones, Compromiso, Fidelidad, Gestión, Perdurabilidad, Caos, Joyería.

ABSTRACT

This research paper is an approach to corporate sustainability lessons based on the case study of Joyería Hefestos S.A This company has been a symbol of the reproduction of pre-Colombian artwork and crafts of our country, reaching national and international recognition for its originality, quality and design.

The objective of this paper is to identify the key factors that allowed Joyería Hefestos to reach success and to overcome the crisis faced during the nineties, caused by the weakening of the Colombian economy and the internal conflict that affected our country. For this reason, through identifying the causes of the crisis and evaluating the strategic decisions taken by the company; we identified the solutions implemented by the company in order to survive and endure in the Colombian jewelry market. The research worked closely with Mr. Javier Parra (CEO), employees and academics who allowed us to evaluate the situation of the company before, during and after the crisis.

The work was organized under the guidelines of the line of Strategy at the University of Rosario. We analyzed the variables of Direction and Management in order to explain the causes and consequences before, during and after the crisis business management. This will identify the path of success through which the company overcame this period by incorporating under the laws of the restructuring agreement # 550/199 and with the faithful and constant commitment of Joyería Hefestos staff.

KEY WORDS

Crisis, Leadership, Management, Strategy Restructuring Agreements, Lessons, Decision Making, Commitment, Loyalty, Management, Durability, Chaos, Jewelry

INTRODUCCIÓN

La Universidad del Rosario consciente de su papel en la sociedad en la búsqueda de herramientas útiles para la gerencia y la dirección, orientadas a fortalecer las organizaciones y hacerlas perdurables en el tiempo, conforma el grupo de Investigación en Perdurabilidad Empresarial de la Facultad de Administración (GIPE). Este grupo interdisciplinar agrupa ocho líneas de investigación que son: Complejidad y Organización, Pensamiento Estratégico, Liderazgo, Realidad Empresarial, Gestión empresarial, Negocios Internacionales, Administración en Salud y Cambio Tecnológico. Cada línea de investigación tiene trazados proyectos que pretenden dar una mirada a la realidad empresarial colombiana. (Rosario U. d.)

Este trabajo de grado se centrará en el proyecto: De la morbilidad a la Perdurabilidad. Esta investigación busca analizar las variables de dirección y gerencia de las empresas nominadas y ganadoras del premio Ave Fénix que otorga la Universidad del Rosario y Superintendencia de Sociedades a empresarios colombianos, durante los siguientes años: tres años antes de la crisis de reestructuración, durante la crisis y dos años después de salir de la crisis.

El proyecto “De la morbilidad a perdurabilidad”, pretende dar una mirada a casos de éxito de empresas colombianas para salir de la crisis. La morbilidad se entiende como un estado no deseado por las organizaciones, que de acuerdo a la teoría evolutiva que explica la longevidad de una organización, se da cuando frente a las condiciones de la industria en un momento precedente la organización no modifica sus formas organizativas. Al modificar estas formas organizativas logran responder a las presiones de los competidores y adquirir nuevas destrezas, que se reflejan en resultados financieros superiores. (RIVERA, 2007)

La historia de Joyería Hefestos inicia en Santuario, Antioquia cuando Nemecio Castañeda encontró una tumba indígena, convirtiéndolo en un apasionado buscador de tesoros indígenas. Sus hijos, José y Félix continuaron con esta tradición en la búsqueda de artefactos prehispánicos. Luego, Guillermo Castañeda hijo de José Castañeda, acompañó a su padre y abuelo en esta actividad En la

década de 1970, Joyería Hefestos abre su primera tienda en el centro de Bogotá, ampliándose más tarde al Aeropuerto El Dorado y el Centro Comercial Unicentro. (Cano, 2010)

Hoy en día, Joyería Hefestos esta posicionada a nivel nacional e internacional como la empresa que comercializa a través de sus joyas el arte precolombino, ha sido reconocida por su calidad, diseño y originalidad. En reciprocidad ha sido merecedora de de la Orden del Mérito Industrial de la Presidencia de la República, la Medalla al Fomento de la Artesanía Colombiana. (tormo.com.co., 2010) A la fecha, tiene presencia en Estados Unidos, en la Torre Trump en Nueva York, en Francia, sus productos se comercializan en los almacenes Galeries Lafayette y Museos y en Venezuela, Ecuador, Cuba, Guatemala, España, Grecia, Alemania, Austria, Suiza e Inglaterra. (Cano, 2010) Joyería Hefestos S.A trabaja con la esmeralda de Muzo, la más deseable esmeralda en todo el mundo y sus minas han sido explotadas desde la época precolombina, cuando la esmeralda se considera una piedra sagrada. (Cano, 2010)

La belleza de la esmeralda colombiana, con su color verde único, encuentra su mejor expresión en la Joyería Hefestos, donde se encuentra la combinación perfecta de su origen precolombino con la excelencia de la piedra. Con las mejores piedras semipreciosas, entre las que se encuentra cuarzo, ágata, jaspe, ónix y amatista. Así mismo, la empresa promueve y vende la producción artesanal de las comunidades indígenas y campesinas colombianas, estas artesanías son creadas con materiales naturales como arcilla, madera y cuero, y debido a su alta calidad, que encarnan la esencia de los valores étnicos y culturales de Colombia (Cano, 2010)

En la actualidad Joyería Hefestos, es ejemplo de resurgimiento y éxito empresarial a nivel local e internacional, por tal motivo es nuestro interés dar a conocer aquellos factores financieros, operativos, económicos y administrativos que influenciaron el crecimiento y expansión de la empresa.

CAPITULO I. DESCRIPCIÓN PROBLEMA DE INVESTIGACIÓN

1. MARCO DE REFERENCIA

1.1 Marco legal

Es importante conocer el marco legal en Colombia por el cual las empresas se rigen en situaciones de crisis e insolvencia económica. La Ley 550 de 1999 de la Superintendencia de Sociedades, “establece un régimen que promueve y facilita la reactivación empresarial y la reestructuración de los entes territoriales para asegurar la función social de las empresas y lograr el desarrollo armónico de las regiones y se dictan disposiciones para armonizar el régimen legal vigente con las normas de esta ley” (1999., 2008)

Una vez el Estado intervenga la empresa, se realizara un acuerdo de reestructuración (Artículo 5); acuerdo que “se celebre a favor de una o varias empresas con el objeto de corregir deficiencias que presenten en su capacidad de operación y para atender obligaciones pecuniarias, de manera que tales empresas puedan recuperarse dentro del plazo y en las condiciones que se hayan previsto en el mismo.” (1999., 2008)

Para que se lleve a cabo este acuerdo, será necesario que la Superintendencia designe a una persona que actúe como promotor en el acuerdo de reestructuración (artículo 7).

En complemento a la esta ley, también es importante resaltar la Ley 22 de 1995; donde se establecen las sociedades anónimas, figura por la cual está conformada Joyería Hefestos. La ley 22 por la cual “Se modifica el Libro II del Código de Comercio, se expide un nuevo régimen de procesos concursales y se dictan otras disposiciones” (Supersociedades, 2008)

En cuanto la constitución de la sociedad anónima la ley enuncia; “Sección I. Constitución de la Sociedad. Artículo 49. Constitución de la Sociedad. La sociedad anónima podrá constituirse por acto único o por suscripción sucesiva, sin perjuicio

de las normas que regulen lo referente a la oferta pública. Sección II. Constitución por Suscripción Sucesiva. Artículo 50. Procedimiento para la Constitución por Suscripción sucesiva. En la constitución por suscripción sucesiva, los promotores elaborarán el programa de fundación junto con el folleto informativo de promoción de las acciones objeto de la oferta. El programa de fundación será suscrito por todos los promotores.

Artículo 51. Contenido del programa de Fundación. El programa de fundación contendrá, por lo menos, las siguientes estipulaciones: El nombre, nacionalidad, identificación y domicilio de todos los promotores. El proyecto de los estatutos. El número, clase y valor nominal de las acciones. El monto mínimo al que deberá ascender el capital suscrito, el número de emisiones, el plazo, y demás condiciones para la suscripción de acciones y el nombre de la entidad donde los suscriptores deben pagar la suma de dinero que están obligados a entregar para suscribirlas.

Artículo 53. Forma y Época de pago del valor suscrito. Los suscriptores depositarán en la entidad designada en el programa de fundación, las sumas de dinero que se hubieren obligado a desembolsar.

Artículo 54. Resolución de Contratos. Si no se ha previsto en el programa de fundación la posibilidad de constituir la sociedad con un monto inferior al anunciado y la suscripción no se cubre en su totalidad dentro del plazo previsto.

Adicionalmente como fuente de apoyo para empresas que siendo viables, se encuentran en crisis transitoria y deben ser sometidas a una reorganización tanto financiera como organizacional, operativa y de competitividad, conducente a solucionar las razones por las cuales se acogieron a este régimen (Ley 1116 de 2006), así como lo correspondiente a la liquidación judicial y la adopción del régimen de Insolvencia Transfronteriza. (Comercio, 2007) De esta manera nace la Ley 116 de 2006 que establece el Régimen de Insolvencia Empresarial en la República de Colombia.

“El régimen de la insolvencia regula el tipo de procedimiento denominado de Liquidación judicial y prevé en general que ante el juez del concurso se disponga de los bienes del deudor con miras a poner fin a la actividad comercial de la empresa, transformando en dinero los bienes a través de la venta directa o subasta privada y distribuyendo después el producto de la venta o, en caso de no ser posible la venta en todo o en parte, celebrando un acuerdo de adjudicación entre los acreedores aplicando la prelación legal de créditos o en su defecto adjudicándolos a través de providencia judicial.” (Ministerio de Comercio)

1.2 Análisis Estructural. Grupo de Investigación Universidad del Rosario
Otro aspecto teórico a resaltar, es el significado del premio Ave Fénix de la Universidad del Rosario. “La Facultad de Administración de la Universidad del Rosario, en cooperación con la Superintendencia de Sociedades, otorgará el Premio Ave Fénix, en reconocimiento a las empresas que habiendo iniciado un proceso de liquidación, resurgen y generan resultados favorables, sostenibles y perdurables en el tiempo. El Ave Fénix simboliza la inmortalidad y la resurrección.”. (Rosario F. A., 2009)

Como ya se mencionó anteriormente, este premio que viene entregándose desde 2006 resalta el espíritu emprendedor y pujante de gerentes y empleados que en momentos de crisis e insolvencia, tuvieron las habilidades para enfrentarla y sacar adelante la organización, y convertirse en ejemplo de liderazgo, perdurabilidad y gerencia. Así mismo, es importante resaltar no solo las empresas ganadoras, sino también aquellas que con esmero y trabajo fueron nominadas al premio. Por tal motivo, la razón de este trabajo es mostrar también el proceder de Joyería Hefestos S.A, empresa nominada al premio el Ave Fénix.

Para alcanzar este reconocimiento y perdurar en el tiempo, es indispensable que la organización tenga claramente definido y trazado un plan estratégico que dirija el horizonte tanto a corto como a largo plazo de la organización. Este mapa de dirección se convierte en la ruta a seguir por parte de la alta dirección y los empleados.

Luis Fernando Restrepo, en su libro “Gestión Estratégica y Competitividad” afirma que dentro las organizaciones el planteamiento y ejecución de la estrategia merece de un ejercicio interfuncional que conduzca a una lluvia de ideas sobre todos los factores que afectan positivamente y negativamente a la organización y por consiguiente deben ser controladas mediante la formulación de la estrategia. La formulación de la estrategia no es una tarea deliberada por el contrario requiere de un trabajo serio por parte de la alta gerencia. (RESTREPO, 2005)

1. Cambie metas y modelo mental: Al inicio del siglo XXI la observación generalizada con respecto al modelo económico globalizado es acerca de su perdurabilidad.

2. Amarre la estrategia a una visión de la estructura de la industria: Invita a reflexionar sobre cómo se va elaborando la estrategia y enseña que está es posterior o consecuencia de analizar las fuerzas del mercado y la forma como estas inciden en la rentabilidad de la empresa.

3. Eleve su eficiencia operacional hasta lograr estándares mundiales: la eficiencia operacional es un componente de la competitividad, pero la lucha por ella puede convertirse en un combate por la imitación.

4. Desarrolle ventajas e toda la cadena de valor: Para Porter, una organización es una cadena que crea valor para los stakeholders que rodean la organización La cadena cuenta con acciones primarias y de apoyo, y todas y cada uno de ellas son susceptibles de desarrollar ventajas, tanto por costo como por diferenciación.

5. Pase del oportunismo a la estrategia: En vez de convertir la búsqueda de oportunidades en el máximo ritual, construya la estrategia de su negocio, pues esta le permitirá prosperar de manera ordenada y si bilocar, pase del oportunismo al crecimiento con un enfoque estratégico permanente.

6. Construya marca, como uno de los efectos fundamentales del sistema: La marca continua siendo un elemento fundamental de la gestión; también recuerde

que hay muchas marcas sin rentabilidad y sin margen suficiente para darla pelea de largo plazo. Se trata de construir una ventaja competitiva sostenible que le permita posicionarse en la mente del consumidor, del accionista, del trabajador, del proveedor y con ello lograr crear valor para todos.

7. Invierta siempre: No solo para Porter la inversión permanente es un factor estratégico, desde la teoría organizacional del crecimiento, la inversión se constituye en un elemento axial de la estrategia. Invertir para crecer es invertir para crear ventaja, sobre todo si este último concepto está vinculado con los actos de innovación.

8. Establezca una relación directa con sus clientes: Conocer los distribuidores y sus expectativas es importante, determinar las necesidades y los hábitos de consumo del usuario final son trascendentales, sin embargo, comienzan a darse unos leves hallazgos empíricos que invitan a reflexionar sobre los excesos que resultan de atender a los clientes aun a costa de rentabilidad.

9. Expandan su comercio a los países vecinos: La mejor manera de enfrentar la saturación de los mercados internos y de crecer por expansión es la actitud exportadora.

Según el grupo de Investigación en Perdurabilidad Empresarial de la Facultad de Administración, una empresa perdurable es aquella que a través del tiempo presenta resultados financieros superiores sostenibles, adecua su manejo a la intensidad de las condiciones de su entorno sectorial, se enfoca en espacios de mercado no explotados y hace un estudio detallado de sus competidores, diseñando y ejecutando productivamente la cadena de valor.

Con base a lo anteriormente expuesto, nuestra tarea será encaminar el proyecto bajo estos lineamientos teóricos y dar respuesta al problema de investigación para identificar la ruta de éxito de Joyería Hefestos S.A para salir de la crisis y hoy ser una empresa perdurable en el tiempo.

Para el logro de estos objetivos esta investigación analizará las variables de dirección y gerencia de las empresas nominadas y ganadoras del premio Ave Fénix que otorga la Universidad del Rosario y Superintendencia de Sociedades previo, durante y después de la crisis. En las variables de dirección de analizará temas de Liderazgo, Pensamiento Estratégico y Realidad Empresarial, por su parte, en las variables de dirección analizaremos Mercadeo, Finanzas, Gestión Humana y Producción.

1.3 DIRECCIÓN

Para que una organización pueda alcanzar un desempeño superior permanente, lograr un posición única y difícilmente imitable mediante un adecuado manejo de las fuerzas del mercado, enfocarse en espacios de mercado no explotados o débilmente explotados definidos como manchas blancas, debe haber necesariamente una administración enmarcada en la dirección y la gerencia. La dirección conlleva que el gerente que se encuentre al frente de una empresa debe visualizar el futuro, debe ser un soñador que la oriente a la consecución de un futuro, perciba lo que el entorno le presenta como información y logre convertirla en estrategias coherentes, que le permitan adquirir un posicionamiento superior gracias a la adquisición de ventajas únicas y difícilmente imitables y no mediante la imitación de las “mejores prácticas de los rivales”. (CADENA, 2006)

1.3.1 LIDERAZGO

El liderazgo por su parte, se focaliza en procesos de cambio. Se da principalmente por variables externas de la compañía que inciden directamente en la razón de ser la empresa y exigen por parte de la dirección estructurar nuevamente para adaptarse a las nuevas tendencias y ser más flexible, Por ejemplo: El cambio tecnológico, la mayor competencia internacional, la desregulación de los mercados, la saturación en los sectores intensivos en capital, un cartel del petróleo inestable, inversionistas armados de bonos basura y la cambiante demografía de la fuerza de trabajo, entre otros. El liderazgo se fija mediante una orientación a través de una visión junto con estrategias para lograr esa meta. (KOTTER, 1990)

En el marco de la línea de Estrategia de la Universidad del Rosario, la formulación estratégica es un marco de referencia de planificación y adaptación al entorno en el cual actúa el individuo u organización, lo anterior busca proporcionar un panorama más claro para la organización en la consecución de sus objetivos para el corto y largo plazo.

Con el diseño de la plataforma estratégica se busca orientar a la organización hacia el éxito, el cual alcanzará mediante la identificación de ventajas competitivas basadas en los recursos, habilidades y capacidades de la organización. Por lo tanto, se hace imperativo la formulación de una estrategia que dirija el camino que debe seguir la organización a través del análisis y evaluación de los factores internos y externos que afectan los objetivos del grupo de interesados de la empresa.

1.3.2 REALIDAD EMPRESARIAL

Para el grupo de Investigación en Perdurabilidad Empresarial (GIPE) de la Universidad del Rosario este concepto exige un trabajo eminentemente interdisciplinario a partir, específicamente, de la identificación de problemas de frontera que permiten comprender a las organizaciones empresariales como componentes de las ciencias de la vida y, en este sentido, como elementos integrantes de las ciencias de la complejidad, dado que los sistemas vivos son los de mayor complejidad conocida hasta la fecha. La realidad empresarial supone, así, un estudio detallado que integre en una nueva síntesis los avances de las ciencias de la complejidad, de la inteligencia artificial, de las tecnologías de información y comunicación y en general de la virtualidad, en confluencia con las matemáticas cualitativas, las lógicas no-clásicas y la incorporación de heurísticas y metaheurísticas que se siguen del reconocimiento de que las empresas son organizaciones cuyo sentido entero se deriva del mundo de la vida. (GIPE, 2005)

1.4 GERENCIA

La administración requiere de otro componente fundamental y es la gerencia, la optimización de los procesos y el mejoramiento, permanente de ellos, la gestión

del día a día. (CADENA, 2006). Este enfoque busca que las organizaciones sean más organizadas, perdurables y rentables. Para ello, se trazan planes estratégicos y presupuestos con objetivos y metas claras en el futuro, a través de un seguimiento y control de las actividades y asignación de recursos (KOTTER, 1990)

1.4.1 MERCADEO

Como área dentro de organización conlleva una serie de procesos de creación, comunicación y generación de valor para el cliente a través de un adecuado manejo de las relaciones de cliente –empresa que busquen generar beneficios para la organización y los stakeholders. Su aplicación supone el análisis de las necesidades de los clientes potenciales, obteniendo información necesaria para diseñar y producir bienes o servicios que respondan a las expectativas y preferencias del segmento, así como también la creación y fortalecimiento de relaciones a largo plazo con clientes y proveedores. (KURTZ, 2008)

1.4.2 FINANZAS

Las finanzas se encargan de la valoración y gestión del riesgo. En especial, analizan el momento y la naturaleza del riesgo. De hecho, desde un punto de vista financiero, la empresa no es más que un haz o paquete de flujos de caja con riesgo, y para valorarla se desenredan los diversos componentes de dichos flujos, se valoran por separado, y se vuelven a juntar(Mascareña, 2009).

1.4.3 GESTION HUMANA

El área de Gestión Humana existe para garantizar los procesos administrativos que guíen el desarrollo de los funcionarios en todas las áreas, desde la concepción de los perfiles de las personas, sus lugares de trabajo y sus interacciones, pasando por su desarrollo en conocimientos, habilidades, bienestar y salud hasta su adecuado cese de actividades. (ESCOBEDO, 2009).

La gestión humana comprende la gestión de personal y las relaciones industriales o relaciones laborales como centro de estudio para comprender la dinámica de

las empresas, las relaciones orientadas a la producción y el centro de atención para obtener los resultados que la gerencia se propone alcanzar. (Rosario, 2009)

1.4.4 PROCESOS

Conjunto de fases involucradas de manera directa o indirecta en la satisfacción del cliente. Incluye actores de la cadena de suministro como fabricantes, transportistas, almacenistas, vendedores, proveedores y clientes. Tiene como objetivo maximizar el valor total generado, lograr un posicionamiento estratégico común y mejorar su eficiencia operativa. Lo anterior se logra a través de una cadena de operación interrelacionada de información, fondos y productos que funcionen de manera dinámica, alineada estratégicamente con las metas de dirección y las prioridades del cliente. (CHOPRA, 2008)

2. ASPECTOS METODOLÓGICOS

- Variables y categorías: Sector Bisutería y Joyería en Colombia. Variable univariada y bivariada. Cualitativa y cuantitativa, discreta o continua.
- Tipo de estudio: Investigativo. Encuestas, experimentos, observaciones.
- Universo: Sector de la Joyería y bisutería en Colombia.
- Población: Sector de la Joyería y bisutería en Colombia. Muestra: Caso estudio. Joyería Hefestos S.A
- Métodos y técnicas de recolección de la información: Fuentes primarias y secundarias. Encuestas y entrevistas.

CAPITULO II: DIRECCIÓN

En este capítulo comprende las variables de dirección; liderazgo, pensamiento estratégico y realidad empresarial. El objetivo es analizar estas variables en periodos comprendidos antes de la crisis y durante la crisis. Cabe mencionar que la empresa aun se encuentra en el acuerdo de reestructuración ley 550 hasta el año 2028 por lo cual el análisis posterior a la crisis no se hará.

1. LIDERAZGO

Es importante proporcionar al lector un marco teórico claro del papel que juega el liderazgo en las organizaciones, por lo cual citaremos al autor Jhon P. Kotter, reconocido autor en temas de management y liderazgo en su libro *La verdadera labor de un líder*, en el cual hace clara distinción entre liderazgo y gestión.

“Hablo de liderazgo como desarrollo de una visión y de unas estrategias, conseguir gente que pueda apoyar esas estrategias y delegar poder en unos individuos para que hagan realidad esa visión, a pesar de los obstáculos. Lo anterior, contrasta con gerencia, que significa mantener funcionando el sistema existente, planeando, presupuestando, organizando, administrando personal, controlando y resolviendo problemas. El liderazgo se manifiesta a través de las personas y de la cultura”.

- **Fijar una orientación (Liderazgo) vs planificar y presupuestar** (KOTTER, 1990)

En primer lugar, las empresas **gestionan** la complejidad mediante la planificación y la elaboración de presupuestos, fijando objetivos o metas para el futuro (usualmente, para el año o el mes siguiente), estableciendo medidas detalladas para alcanzar los objetivos, y luego asignando recursos para cumplir con esos planes. De otro modo, para **liderar** a una organización hacia el cambio constructivo, se debe empezar por fijar una orientación: elaborando una visión del futuro junto con las estrategias para generar los cambios que son necesarios para lograr esa visión.

- **Alinear las personas (Liderazgo) vs dotar personal** (KOTTER, 1990)

La **gestión** desarrolla la capacidad para cumplir con su plan mediante la organización y la dotación de personal: creando una estructura organizacional y un conjunto de cargos para cumplir los requerimientos del plan, dotando a esos puestos con individuos calificados, comunicando el plan a esas personas delegando la responsabilidad para la ejecución del plan, e ideando sistemas para monitorear su implementación. Sin embargo, la actividad de **liderazgo** equivalente

es alinearse a las personas. Esto significa comunicar la nueva orientación a quienes pueden crear coaliciones, comprenden la visión y están comprometidos con su logro.

- **Motivar (Liderazgo) vs controlar y resolver problemas** (KOTTER, 1990)
Por último, la **gestión** asegura el logro del plan mediante el control y la resolución de problemas: monitoreando con cierto detalle los resultados en relación al plan, tanto formal como informalmente, a través de informes, reuniones y otras herramientas; identificando desviaciones; y luego planificando y organizando la resolución de los problemas. Pero en el caso del **liderazgo**, el logro de la visión requiere motivar e inspirar: consiguiendo que las personas avancen en la dirección correcta, a pesar de los obstáculos al cambio, apelando a necesidades, emociones y valores humanos básicos, a menudo desaprovechados.

A continuación, mostraremos como estos factores se ven claramente identificados en Joyería Hefestos:

1.1. Antes de la crisis:

En este periodo la empresa centraba su mando en una línea netamente familiar. El señor Javier Parra llega a la empresa justo en el momento cuando la empresa entraba a la crisis, como medida para salvar la empresa. La estructura era mucho más jerárquica y el poder se centraba en la junta directiva, comandada por generaciones familiares.

1.2. Durante la crisis:

Como se menciono anteriormente, el Sr. Parra llegó a la empresa en el año 2000. El se encontraba en España y fue llamado a tomar el liderazgo de Joyería Hefestos. En la entrevista su respuesta frente a su motivación personal para regresar fue: *“Yo soy uno de los que inicio con la empresa. Estaba fuera del país, regrese, me llamaron y me gusta meterme en retos. Yo creo que todos tenemos una misión en la vida y para mí sería muy interesantes sacar un empresa con problemas. Mas que todo por lo trabajadores, que sientan que alguien lucho por ellos y logro que la empresa continuara. Creo que todos tenemos una misión, y*

que misión mas altruista que luchar por lo que uno cree justo y digno.”... “Yo fui uno de los fundadores y regrese en el año 2000 justamente cuando se hacían estudios para ley 550”.

A partir de este momento, la empresa toma un rumbo diferente. En manos del Sr. Parra inicia toda una reestructuración empresarial, iniciando por un control administrativo en el gasto y en los costos, permitiendo aminorar la caída en ventas y la difícil crisis por la cual atravesaba nuestro país. Se identificó como causa principal de esta crisis, la caída vertiginosa de los índices de turismo en Colombia en la década de los noventa, como consecuencia del conflicto armado y social por el cual atravesó nuestro país.

A partir de estos sucesos, para liderar a una organización hacia el cambio constructivo, se debe empezar por fijar una orientación: elaborando una visión del futuro junto con las estrategias para generar los cambios que son necesarios para lograr esa visión. (KOTTER, 1990). Con base en lo anterior, la nueva gerencia motivó en el personal el amor y compromiso por la empresa y aclara que la tarea de salvar a la empresa, es una tarea de todos y por lo tanto será un reto para personal operativo y administrativo resurgir a Joyería Hefestos como icono de la representación de la joyería prehispánica.

Nunca se pensó en reducir la nomina, por el contrario se configuro una red donde cada uno seria un elemento esencial en el sistema para guiarlo hacia el nuevo cambio. En la teoría, esta motivación se llama motivación intrínseca cuando el individuo es atraído por la tarea o por sus resultados, independientemente del premio o castigo que ello pueda darle. (LAZZATI, 2003)

Una vez comprendida la visión y la reafirmación del logro, se trazó una estrategia. El Sr. Parra durante varios momentos de la entrevista recalco que el factor diferenciador y ventaja competitiva de la empresa es la calidad de sus piezas: *“Nosotros tenemos nuestros sistemas de producción estandarizados, en lo cual como les explique en esa época, tenemos lo que se llama la CALIDAD TOTAL”*

La calidad será un elemento diferenciador para Joyería Hefestos, el cliente reconocerá sus productos por su diseño auténtico y por la calidad que se presta en el servicio, en el producto y en la posventa. La estrategia se basó en: *“...yo creo sumamente importante es tener las tres claves. Primero, lograr que la gente vaya al negocio, eso está involucra la publicidad y buenas vitrinas, en segundo lugar, lograr que los clientes comprendan, esto se basa en el servicio y la atención y en tercer lugar, conquistar su lealtad para que regresen, es decir servicio postventa”*.

Por otro lado, tomaron otro tipo de decisiones como: *“...tener un control de costos de cerrar y abrir locales. No solamente cerrar, también abrir. Cerramos los locales de costos muy altos en arrendamiento. Sobre todo aquellos que llegaban casi a \$30 millones de arrendamiento por cada local, porque teníamos espacio muy grandes que ya no se justificaban porque el turismo no era el mismo de antes, llegaba menos gente.”*

El liderazgo que ha manejado el Sr. Parra durante estos años, se puede enmarcar dentro del estilo orientativo, es decir, movilizan a las personas detrás de una visión. Un líder orientativo establece un nuevo curso y vende a su gente una visión renovada y de largo plazo. Los líderes orientativos le dan a la gente la libertad para innovar, experimentar y tomar riesgos calculados. Es un líder visionario; motiva a las personas, aclarándoles cómo su trabajo calza dentro de la visión mayor de la organización. Las personas que trabajan para estos líderes entienden que lo que hacen importa y por qué. Este líder maximiza el compromiso hacia las metas y la estrategia de la organización. (GOLEMAN, 2007). *“Algunos de los elementos que considero importantes e implemento en la manera en la que trato a los trabajadores es tratar de no ser tan técnico, tan literato; por el contrario tratar que las personas reciban cierta instrucción que es útil para la vida. Por ejemplo cuando veo que los trabajadores de la empresa tienen inquietudes sobre algún tema, aliento el aprendizaje práctico. Considero que la mano de obra colombiana*

es muy calificada, muchas veces no lo olvidamos debido a los inconvenientes de deshonestidad que se presentan.”

En Joyería Hefestos, el empleado merece toda atención y su opinión es importante en la toma de decisiones. El factor humano en Joyería Hefestos ha sido primordial para manejar los momentos difíciles, esto quedó evidenciado en la forma como se toman decisiones allí: *“En los comités de ventas se reúnen muy temprano en la mañana todos los empleados de cada almacén, ellas dan su opinión y sobre eso se toma la decisión. Igualmente en producción, el personal opina sobre la mejor manera de hacer algo y sobre eso se basa la decisión.”* Es por eso, que para este líder están primero las personas y después de la estrategia. Contratan las personas correctas para la empresa, pusieron a la gente apropiada en los cargos adecuados y luego fijaron la dirección que tomarían. (COLLIN, 2005).

Su estilo es también afiliativo, es decir, crean lazos emocionales y armonía. Gira alrededor de las personas, quienes lo proponen valoran a los individuos y a sus emociones por encima de las tareas y metas. El líder afiliativo brega por mantener contentos a los empleados y por crear armonía entre ellos. (GOLEMAN, 2007). Lo anterior se ve claro con el sistema de bonificaciones o incentivos de la empresa; *“...al personal nocturno se le da comida, al que trabaja horas extras se le da más de lo legal. Por eso cuando se dice hay que hacer tal cosa, todo el mundo lo quiere hacer. Y el trato es muy diferente a como se trata en otras empresas, están prohibidos los gritos, se le llama la atención de manera muy atenta pero estricta.”* Así mismo, existe un compromiso social por parte de la empresa, el cual la mayor parte de las vendedoras son madres cabeza de familia. Al preguntarle al Sr. Parra cual era la característica de un empleado de Joyería Hefestos, respondió: *“Yo pienso que no solo acá, en todas partes. Tener valores humanos importantes, deseos y estrictamente cumplidor de su deber. Acá casi todas son cabeza de familia, solo una soltera”.*

2. ESTRATÉGIA

Con el fin de proporcionar un panorama más claro para la organización en la consecución de sus objetivos para el corto y largo plazo, la plataforma estratégica se convierte en la mejor herramienta para direccionar el rumbo estratégico de la organización. Con el diseño de la plataforma estratégica se busca orientar a la organización hacia el éxito, el cual alcanzará mediante la identificación de ventajas competitivas basadas en los recursos, habilidades y capacidades de la organización. Por lo tanto, se hace imperativo la formulación de una estrategia que direcciona el camino que debe seguir la organización a través del análisis y evaluación de los factores internos y externos que afectan los objetivos del grupo de interesados de la empresa. Dentro las organizaciones el planteamiento y ejecución de la estrategia merece de un ejercicio interfuncional que conduzca a una lluvia de ideas sobre todos los factores que afectan positivamente y negativamente a la organización y por consiguiente deben ser controladas mediante la formulación de la estrategia.

La formulación de la estrategia no es una tarea deliberada por el contrario requiere de un trabajo serio por parte de la alta gerencia; este ejercicio inicia con la identificación de ciertas variables que permitan establecer una estrategia genérica propia para la consolidación de la organización.

2.1. Antes de la crisis

Joyería Hefestos desde sus inicios tuvo una carrera ascendente en la industria de la joyería, rápidamente alcanzo reconocimiento y prestigio por la elaboración de piezas precolombinas con diseños autóctonos de la culturas indígenas como la Tairona, Sinu, Quimbaya, Calima, San Agustín, Tumaco, Nariño y El dorado (Cano G. , 2010). En Joyería Hefestos, su historia describe un inmenso amor por esta actividad del señor Nemecio Camacho, quien traspasó esta herencia a sus hijos y a la fecha se ha continuado este legado generacional a través del tiempo. Debido a la introducción de un nuevo estilo de joyería, en sus inicios Joyería Hefestos manejó una estrategia intensiva de desarrollo de mercado. El objetivo fue

desarrollar un mercado, el cual requería introducir nuevos productos y servicios en zonas geográficas. Se trataba entonces de expandir o buscar nuevos mercados para los productos o servicios que ofrece la organización. (competitivas, 2005)

Así pues, se inicio el desarrollo de productos de joyería (collares, cadenas, aretes, pulseras, brazaletes, anillos) de oro y con piedras preciosas. Su producción iba dirigida a un segmento alto de clientes comprendidos estrato 5 y 6, personas con alto poder adquisitivo. Sus competidores eran Sterling Joyeros, Joyería Bauer & co, Schumacer y cia Ltda y Kevin's Joyeros. (Legiscomex. Ministerio de Comercio, 2007). Su target eran personas adultas, sofisticadas y ejecutivas entre 30 y 55 años. Por otro lado, debido a la autenticidad de sus piezas se conquistó otro segmento de clientes, los turistas, quienes fueron voceros en el exterior de la representación de culturas indígenas de nuestro país. Esto le mereció a la Joyería Hefestos, reconocimientos nacionales e internacionales, entre ellos podemos mencionar la Orden del Mérito Industrial de la Presidencia de la República, la Medalla al Fomento de la Artesanía Colombiana. Además, recibió reconocimiento internacional en enero de 1974 por National Geographic Society de Washington, por duplicar las piezas ornamentales maestras de las culturas indígenas prehispánicas y ponerlas a disposición de quienes admiran y coleccionan estos invaluable e históricos objetos. (tormo.com.co., 2010)

Debido a su auge a nivel internacional, la empresa tuvo la oportunidad de expandir su negocio a otras zonas geográficas con presencia en Estados Unidos, en la Torre Trump en Nueva York, en Francia, sus productos se comercializaron en los almacenes Galeries Lafayette y Museos y en Venezuela, Ecuador, Cuba, Guatemala, España, Grecia, Alemania, Austria, Suiza e Inglaterra. (Cano, 2010). Esta estrategia la definieron como penetración de mercado, es decir, aumentar la participación del mercado que corresponde a los productos o servicios presentes, por medio de un esfuerzo mayor para la comercialización, a través del aumento del número de tiendas, de vendedores, de publicidad o de promociones. (competitivas, 2005)

Sin embargo, la situación política y económica en el país en la década de los 90 perjudicó la imagen de percepción de seguridad y calidad de vida de Colombia. Como consecuencia, el turismo nacional e internacional se vio afectado por los hechos de coyuntura nacional por el cual atravesó nuestro país. Entre 1992 y 1997 la economía volvió a mostrar tasas de crecimiento promedio superiores al 5%, pero en 1998 se inició una crisis de una magnitud como no se sentía desde la Gran Depresión de los años 30. Posteriormente la recuperación fue lenta, en medio de una situación económica deteriorada que generó expectativas muy pesimistas. (KALMANOVITZ, 2008). En el gráfico, se muestra como el PIB de Colombia tuvo fluctuaciones durante este periodo

El periodo presidencial de Andrés Pastrana fue catastrófico para el crecimiento económico de Colombia. Este hecho afectó los sectores económicos, entre ellos la joyería que subsistía gracias al turismo y consumo de los hogares. Este último, redujo el gasto en bienes de lujo como la joyería debido a la crisis y su poder adquisitivo disminuyó.

2.2. Durante la crisis

Como mencionamos anteriormente el turismo fue la causa principal de la crisis de la empresa, y así lo afirmó el Sr. Parra, Gerente General, en la entrevista realizada el 29 de Septiembre de 2011: *“la crisis real se ocasionó con la estancamiento del turismo en Colombia a raíz de los fenómenos de los años 90, la violencia. Que se estancaron 1700 empresas tuvieron que entrar a ley 550... La realidad de esto fue que el turismo en Colombia desapareció en los años 90 a raíz de los sucesos, de las bombas de centro comerciales y toda esa serie de violencia que se desató en el país.”* Las medidas tomadas por Álvaro Uribe en 2002 para ganar la confianza de la población estuvieron dirigidas a mostrar que el Estado podía ejercer soberanía efectiva sobre el territorio perdido frente a las FARC. Las acciones en el campo de la seguridad dieron lugar a una mejora sustancial de las expectativas de empresarios y consumidores. Los éxitos militares del Gobierno y el repliegue táctico de la guerrilla despertaron a los empresarios, que aumentaron la inversión,

al tiempo que mejoraban también las expectativas de los consumidores. La estabilidad del empleo y su posterior crecimiento indujeron un mayor gasto y el endeudamiento de los hogares. (KALMANOVITZ, 2008).

Ilustración 1 DERECHA

Fuente: Kalmanovit, Salomón. Recesión y recuperación de la economía colombiana.

Ilustración 2 IZQUIERDA

Fuente: Kalmanovit, Salomón. Recesión y recuperación de la economía colombiana.

Frente a este nuevo panorama nacional percibido por consumidores e inversionistas, la empresa replanteó su estrategia bajo el mando del Sr. Parra quien fue llamado por la antigua administración para resurgir la empresa del caos en el cual se encontraba. Siendo fieles a su experiencia internacional, el Sr. Parra junto con los miembros de la junta directiva decide emprender una organización administrativa. Esta organización tenía como objetivo reducir los costos y controlar los gastos de manera responsable y coherente con la situación financiera de la empresa para ese momento.

Es así como la empresa emprende una estrategia defensiva como medida extrema para recuperar la caída en ventas. A este tipo de estrategia se recurre cuando existe la necesidad de resguardar los activos de la empresa, los mercados, clientes y proveedores (competitivas, 2005). Para alcanzar este objetivo la empresa recurre al “Encogimiento”, tipo de estrategia defensiva que ocurre cuando una organización de reagrupa mediante la reducción de costos y activos a efectos de revertir la caída de ventas y utilidades. Es aplicable en situaciones como las que vivió Joyería Hefestos, es decir, que con el tiempo, la

organización no pudo capitalizar las oportunidades externas, minimizar las amenazas externas, aprovechar las fuerzas internas y superar las debilidades internas y ve en riesgo su estabilidad y permanencia. (competitivas, 2005)

En la entrevista, el Gerente General afirma que se tomó la decisión de cerrar locales de alto costo de arrendamiento. La Joyería Hefestos contaba con locales de grandes espacios por lo cual se vio innecesario y altamente costoso por m² mantenerlos; el flujo de personas era menor debido a la reducción del turismo y del poder adquisitivo de los colombianos. De 8 tiendas en Colombia, se cerraron 6 y solo quedó el punto de venta del Edificio Bavaria y el del Aeropuerto El Dorado de Bogotá. A nivel internacional se cerraron todos los puntos de ventas. La Joyería Hefestos había quedado en su mínima expresión, sin embargo nunca se pensó en reducir personal, lo cual era no era permitido por la ley y la calidad y autenticidad de sus productos continuó siendo el elemento distintivo frente a su competencia.

Solo hasta el final de la década e inicio del nuevo siglo, el gobierno colombiano emprende un plan para la reactivación del turismo en Colombia. Entre 1999-2005, la actividad turística contribuyó en promedio con 2,1% del PIB. Esta tendencia positiva puede ser explicada por la política de Seguridad Democrática y la campaña de las caravanas turísticas, que generaron la confianza necesaria para lograr una movilización masiva del turista colombiano. Lo anterior aumentó la ocupación hotelera de 40% promedio anual en 2000 a 56,47% en 2005. Entre octubre de 2002, año en el cual se dio inicio al programa de caravanas turísticas “Vive Colombia y Viaja por ella”, y enero de 2005 se realizaron 454 caravanas y 973 rutas seguras. La ocupación hotelera en los destinos finales de las caravanas ha oscilado entre el 80% y el 100%. Asimismo, el número de pasajeros internacionales movilizados por vía aérea pasó de 3.322.699 en 2004 a 3.887.349 en 2005, mostrando un crecimiento de 17%. Los principales países de origen de los pasajeros movilizados son en orden de importancia Estados Unidos (38,12%), España (9,59%), Panamá (9,33%), Venezuela (8,60%) y Ecuador (6,51%).

Finalmente, gracias a los incentivos que el Gobierno Nacional ha otorgado al sector, tales como las exenciones tributarias para la construcción o remodelación de habitaciones (Ley 718 de 2002), durante 2003 y enero de 2006 se construyó un total de 1.200 habitaciones nuevas y se remodelaron 3.233. (DNP, 2007). Durante este periodo la empresa ya se encontraba bajo el mando del señor Parra; él afirmó durante la entrevista como fue este periodo en el cual tuvieron que enfrentar nuevos momentos de crisis: *“Ha habido varios momentos de crisis. Uno en el año 2005 hubo que hacer una reforma al acuerdo (ley 550) ya que las condiciones del país cambiaron. Luego en el 2007 vinieron los problemas de revaluación del dólar, en segundo lugar hubo concentración del dinero en manos no legales, el dinero no fue a los bancos por el fenómeno de las pirámides. Este dinero no fue al flujo productivo del país, se concentro en sectores no controlados, que es el caso de las pirámides. Un tercer aspecto, fue los problemas económicos mundiales, donde estuvieron involucrados muchos países, fue un fenómeno globalizado de la economía mundial. Yo creo que esto desde el 2007 para acá ha venido sucediendo. Luego vamos a agregar que en este momento volvió a sectorizarse los movimientos económicos. El consumidor distrajo su voluntad de compra a sectores definidos como es la compra de carros por la baja del dólar y lo otro también el crecimiento de inversión hacia los centro comerciales, creándose sobreoferta de centros comerciales afectándose los mismos centros comerciales, dispersando los cliente potenciales en muchas partes, como Unicentro, ya ahora volvió a vitalizarse.”*

Frente a este nuevo panorama nacional y aun operando bajo los estatutos del acuerdo de reestructuración ley 550, la empresa reinvierte sus utilidades en el pago de la deuda *“Las empresas en ley 550 no tienen utilidades. Las utilidades son destinadas a cubrir deudas administrativas. Es decir, si se termina de pagar si hay utilidades, todo el flujo de caja esta destinado al acuerdo. Las utilidades se han ido directamente a pagos a acreedores”* afirmó el Sr. Parra durante la entrevista.

Actualmente cuenta con 6 puntos de venta, Metro 127 centro comercial junto al hotel Sonesta, ubicado al norte de la ciudad de Bogotá, en el Aeropuerto Internacional El Dorado de Bogotá, en el centro internacional Edificio Bavaria en el centro de la ciudad de Bogotá y otros tres en Cartagena de Indias ubicados en exclusivos sectores de la ciudad amurallada.

Por otro lado, se encuentra en estudio y fase de experimentación, la diversificación por conglomerado, entendido como en la adición de productos o servicios nuevos no relacionados, para potenciales clientes. Con esto hacemos referencia a “Café Express Joyería Hefestos”, un nuevo concepto de café donde se ofrecen productos comestibles y variedades de bebidas a base de café. Esta tienda se encuentra ubicada en el Hotel Sonesta y centro comercial Metro 127. También como proyectos para el corto y largo plazo se plantea la posibilidad de ventas en canales electrónicos (Online), ofrecer franquicias y nuevos puntos de venta en otras ciudades y centros comerciales. Con este nuevo enfoque estratégico junto con tiendas y vitrinas sofisticadas y modernas, Joyería Hefestos amplió su segmento de mercado y ahora además de personas de estrato 5 y 6, también ve como cliente potencial personas de estrato 4, quienes debido a la situación favorable de nuestra economía encuentran más asequible la compra de bienes de lujo, como la joyería y artesanías de Joyería Hefestos. El sr. Parra afirma: *“No todo el estrato 4 es parte de nuestro segmento, pero si un gran parte. Incluso tuvimos un cliente que es albañil, contratista que hace trabajos en Dry-Wall de estrato 2 que compró una balsa muisca de \$2´500.000 para regalarle a un jefe. Hemos visto como gente de muchos estratos compran para darle a los jefes o superiores. El 95% es estrato 5 y 6. Personas de 25 años en adelante. En cuanto a los turistas antes teníamos 60 % extranjeros y 40% nacionales, ahora tenemos 70 % nacional y un 30% extranjero aproximadamente. Teniendo en cuenta la reducción el número de extranjeros que visitan nuestro país actualmente”*. III) Así mismo, encuentra en las estrategias de mercadeo una fuente viable para atraer el flujo en aumento de turistas, para ello paga varias pautas publicitarias en revistas

nacionales de turismo y agencias de viajes como Aviatur y guías de compras y espectáculo como: “*En la Guía de Bogotá y en la Guía de Cartagena. Revista purpura y horizontes. Guía del ocio*” Finalmente, el gerente general define su estrategia bajo el triangulo de los factores para el éxito, bajo este esquema opera hoy la Galería buscando siempre la satisfacción del cliente.

El esquema fui interpretado por el gerente así: “*Primero, lograr que la gente vaya al negocio, eso involucra la publicidad y buenas vitrinas, en segundo lugar, lograr que los clientes compren, esto se basa en el servido y la atención por parte de nuestras vendedoras capacitadas y entrenadas y en tercer lugar, conquistar su lealtad para que regresen, es decir servicio postventa, la garantía y el mantenimiento de las piezas.*”

2.3 Plataforma Estratégica

2.3.1 Diagnostico estratégico

Ilustración 3 Fuente: Elaboración propia

El análisis DOFA es un proceso caracterizado por el análisis a fondo de las variables que al interaccionarlas dan origen a las estrategias genéricas, a continuación se presenta un grafico que permite entender el ejercicio:

MEFE-MEFI-MIME → DOFA → Análisis Posiciones (FO-FA-DO-DA) → Formulación Estrategia Genérica → Determinación de las coordenadas → Descripción de la estrategia

Las variables que van a ser analizadas nacen del modelo matricial; modelo planteado por diversos autores como Fred David en “Administración Estratégica” y Thompson y Strickland en “Dirección y Administración Estratégica”. El ejercicio inicia con la identificación de oportunidades y amenazas que se encuentran en el ambiente externo y de las debilidades y fortalezas que permitan caracterizar la

capacidad operativa de la empresa (contexto interno), para luego tomar decisiones sobre el ambiente de la empresa.

Las matrices utilizadas en esta etapa son: (Restrepo, 2004)

- **Matriz MEFE** (Restrepo, 2004)

La matriz MEFE recoge la información proveniente del entorno y la traduce en oportunidades y amenazas. Para la determinación y ponderación de las variables se deben observar entornos como el jurídico, económico, social, estabilidad política, la situación macroeconómica y la evolución tecnológica del sector y la empresa entre otros aspectos a citar.

El siguiente paso es darle una ponderación a cada factor clave según incidencia en el negocio y la opinión de la alta gerencia; el tercer paso incluye asignarle a cada factor un valor de 1 a 4 de acuerdo a la siguiente clasificación:

Oportunidad mayor: 4 Oportunidad menor: 3 Amenaza menor: 2 Amenaza mayor: 1

Factor	Ponderación	Clasificación	Resultado
Precio Internacional del oro	0,2	1	0,2
Ciclos de Consumo	0,01	3	0,03
Competencia e imitación	0,05	1	0,05
Informalidad del sector	0,05	1	0,05
Acceso a crédito	0,2	1	0,2
Apoyo gobierno nacional	0,02	1	0,02
Producción nacional de oro	0,02	3	0,06
Producción nacional de piedras	0,02	3	0,06
Capacitación Mano de obra	0,01	3	0,03
Tecnologías en producción	0,01	3	0,03

Prestigio de marca	0,03	3	0,09
Aumento de turistas a nivel nacional	0,25	3	0,75
Revaluación del dólar	0,01	1	0,01
Concentración ilegal de dinero Pirámides	0,01	2	0,02
Crisis económica mundial	0,01	1	0,01
TOTAL	0,9		1,61

Tabla 1

Fuente: Elaboración propia

El siguiente paso es obtener un resultado por factor, esto nace del producto entre la ponderación y el código o valor. Finalmente totalizamos y esto arroja un valor, para el caso citado es 1,6

El máximo total posible es 4.0 que significaría un ámbito saturado de oportunidades (organización idealizada). En el otro extremo la calificación mínima sería 1.0, es decir una organización plagada de amenazas. El promedio equivalente es 2.5, cuya lectura nos dice que es una organización con igual número de oportunidades y amenazas.

La lectura general nos indica que si el total se desequilibra hacia 4.0 es una organización con más oportunidades que amenazas, mientras que si el resultado es por debajo de 2.5 estaríamos frente a una organización con tantas amenazas como oportunidades. Para nuestro caso de estudio el resultado de la matriz MEFE para Joyería Hefestos es 1.6, lo que infiere que es una organización con más amenazas que oportunidades dentro del sector de la joyería.

- **Matriz MEFI** (Restrepo, 2004)

La matriz MEFI determina la capacidad operativa de la organización, permite evaluar las áreas funcionales de la empresa (financiera, mercados, operaciones, talento humano) para establecer la relación en cuanto las fortalezas y las debilidades.

Fortaleza mayor: 4

Fortaleza menor: 3

Debilidad menor: 2

Debilidad mayor: 1

Factor	Ponderación	Clasificación	Resultados
Calidad de Productos que se Ofrecen	0,15	4	0,6
Conocimiento de Proveedores de Alta Calidad	0,01	3	0,03
Rentabilidad	0,1	2	0,2
Presencia nacional	0,02	2	0,04
Imagen corporativa	0,15	4	0,6
Comunicación y control gerencial	0,02	4	0,08
Alto costo de producción	0,02	2	0,04
Nivel académico del talento humano	0,02	2	0,04
Experiencia técnica del talento humano	0,05	4	0,2
Clima laboral	0,1	4	0,4
No cultura de medición	0,05	1	0,05
Lealtad y satisfacción del cliente	0,1	4	0,4
Concentración ilegal de dinero Pirámides	0,01	2	0,02
Crisis económica mundial	0,01	2	0,02
No hay sistematización de actividades /procesos	0,01	2	0,02
Planes estratégicos	0,1	1	0,1
Facilidades crediticias	0,1	1	0,1
TOTAL	1,0		2.98

Tabla 2

Fuente: Elaboración propia

La lectura es similar a la anterior, para nuestro caso de estudio el resultado de la matriz MEFE para Joyería Hefestos es 3.0, lo que infiere que es una organización con más fortalezas que debilidades dentro del sector joyero.

- **MATRIZ MIME** (Restrepo, 2004)

Matriz denominada interna-externa cruza la información proveniente de la matriz MEFI y MEFE para obtener una idea de la posición estratégica recomendada. Sobre cualquier eje se puede poner el resultado de las dos matrices que al cruzarlo arrojará una posición estratégica, la lectura de cada cuadrante es la siguiente: Cuadrantes I,II y IV: Crezca y desarróllese (ataque); Cuadrantes III,V y VII: Resista Cuadrantes VI,VIII, IX: Desposeimiento

Después de Fuente: Elaboración propia
cruzar la

información proveniente de la matriz MEFE y MEFI encontramos que la posición estratégica recomendada para Joyería Hefestos es resista, que señala prudencia en las decisiones estratégicas. Significa sensatez y moderación en la inversión, medida en el gasto manteniendo el status quo de la organización. Debe vigilar el entorno y la capacidad operativa de la empresa. (Restrepo, 2004) De acuerdo a lo anterior, la empresa debe diseñar e implementar estrategias dirigidas a enfrentar sus amenazas haciendo uso de sus fortalezas. A continuación presentamos el análisis DOFA, mediante el cual identificaremos la estrategia que debe implementar Joyería Hefestos.

- **DOFA** (Restrepo, 2004)

Lo primero que debemos hacer es enumerar las fortalezas, debilidades, oportunidades y amenazas.

Fortalezas	Debilidades	Amenazas	Oportunidades
Calidad de Productos que se Ofrecen (F1)	Rentabilidad (D1)	Precio Internacional del oro (A1)	Producción nacional de oro (O1)
Conocimiento de Proveedores de Alta Calidad (F2)	Presencia nacional (D2)	Apoyo gobierno nacional (A2)	Producción nacional de piedras (O2)
Imagen corporativa (F3)	Alto costo de producción(D3)	Competencia e imitación (A3)	Capacitación Mano de obra (O3)
Comunicación y control gerencial (F4)	Nivel académico del talento humano (D4)	Informalidad del sector (A4)	Tecnologías en producción (O4)
Experiencia técnica del talento humano (F5)	No cultura de medición (D5)	Acceso a crédito (A5)	Ciclos de Consumo (O5)
Clima laboral (F7)	No hay sistematización de actividades (D6)	Revaluación del dólar (A6)	Prestigio de marca (O6)
Lealtad y satisfacción del cliente (F8)	Planes estratégicos (D7)	Concentración ilegal de dinero Pirámides (A7)	Aumento de turistas a nivel nacional (O7)
	Facilidades crediticias(D8)	Crisis económica mundial (A8)	

Tabla 4

Fuente: Elaboración propia

El paso siguiente busca analizar a fondo la información tratando de encontrar interceptos que den origen a las estrategias genéricas en cada cuadrante:

<p style="text-align: center;">AMBIENTE INTERNO</p> <p style="text-align: center;">CONTEXTO EXTERNO</p>	<p>Calidad de Productos que se Ofrecen (F1), Conocimiento de Proveedores de Alta Calidad (F2), Imagen corporativa (F3), Comunicación y control gerencial (F4), Experiencia técnica del talento humano (F5), Clima laboral (F7), Lealtad y satisfacción del cliente (F8)</p>	<p>Rentabilidad (D1), Presencia nacional (D2), Alto costo de producción (D3), Nivel académico del talento humano (D4), No cultura de medición (D5) No hay sistematización de actividades (D6) Planes estratégicos (D7) Facilidades crediticias (D8)</p>
<p>Producción nacional de oro (O1), Producción nacional de piedras (O2), Capacitación Mano de obra (O3), Tecnologías en producción (O4), Ciclos de Consumo (O5) Prestigio de marca (O6) Aumento de turistas a nivel nacional (O7)</p>	<p>F1+F2+F5+O3+O4+O7= Galeria Cano utilizará su experiencia del talento humano, la calidad de sus productos y su prestigiosa imagen corporativa como garantía para acceder a créditos que permitan aumentar su mano de obra, sus tecnologías de producción, estrategias de crecimiento vectorial horizontal aplicando actividades de innovación en el desarrollo de los productos unido a estrategias de penetración en el mercado aprovechando la coyuntura económica del país y el aumento de turistas en el territorio nacional. De esta forma elevar notablemente las ventas de sus productos que le proporcionen rentabilidad.</p>	<p>D8+D4+O4+ D2+D3+D1 = Si Galeria Cano tiene la oportunidad de acceder a crédito mejora la calidad de sus productos, accede a nuevas tecnologías y a mano de obra calificada mejorando su flujo de caja y respondera mejor a sus obligaciones y con la fuerza de sus productos podra expandirse y enfrentar mejor la competencia (Penetracion de mercado &) .</p> <p>D5 +D6+D4+D3+O1+O5= Si Galeria Cano adquiere un sistema de informacion que facilite la direccion y gerencia minimizara las debilidades que tien a nivel de rentabilidad, cultura de medicion y altos costos de produccion. Adicionalmente Galeria Cano podria minizar los costos operativos con la produccion nacional de oro yu piedras para competir en precios aprovechando los ciclos estables de consumo.</p>
<p>Precio Internacional del oro (A1), Apoyo gobierno nacional (A2), Competencia e imitación (A3), Informalidad del sector (A4), Acceso a crédito (A5) Revaluación del dólar (A6) Concentración ilegal de dinero Pirámides (A7) Crisis económica mundial (A8)</p>	<p>F1+F5+F6+F8+A4+A2= Galeria Cano potencializará sus fortalezas de imagen corporativa, su talento humano con experiencia, su calidad en el portafolio de productos y su lealtad por parte del cliente para minizar los altos costos del precio internacional del oro y contrarrestar la agresividad de su competencia. Para ello, utilizara la penetración del mercado para aumentar la cantidad de vendedores, elevar el gasto publicitario, ofrecer muchas promociones de ventas con artículos o reforzar las actividades publicitarias.</p> <p>F1+F2+F8+A1+A3: Galeria Cano contara con la oportunidad de acceder a crédito a través del manejo de su excelente imagen corporativa, calidad y reconocimiento de sus clientes con la ayuda gobierno quien impulsara el sector y potencializara sus ventajas competitivas para posicionarlo como sector de talla mundial.</p>	<p>D5+D7+A2+A1+A4+A2= Si Galeria Cano formula sus planes estrategicos, hace medicion y seguimiento su gestion minimizara muchas de las debilidades identificadas al interior de la empresa lo que le permitira enfrentar amenazas externas como informalidad del sector, la agresividad e imitacion de nuevos competidores y los precios internacionales del oro que dificultan su operacion. Todo esto nos lleva a definir una estrategia de encogimiento que ocurre cuando una organización se reagrupa mediante la reducción de costos y activos a efectos de revertir la caída de ventas y utilidades. Esta estrategia es aplicable cuando la organización se ve afectada por ineficiencia, poca rentabilidad, presión de los accionistas para mejorar los resultados, •</p>

Tabla 5

Fuente: Elaboración propia

2.3.2 Dirección estratégica

- **MISION**

La misión tiene como objetivo presentar públicamente e internamente, qué es y qué pretende la organización; es la carta de presentación ante los miembros de la organización y frente a terceros. (TIRADO, Abril 2005))

Para Joyería Hefestos, la definición de su misión es (Cano G. , 2008) :

Dar cumplimiento de nuestra visión de corresponder a la imagen nacional e internacional por ser la principal empresa promotora de las culturas prehispánicas a través de diseño de joyería inspirada en orfebrería de las diferentes culturas precolombinas. Fabricar y promover nuestros productos cumpliendo consistentemente los más altos estándares de calidad, satisfaciendo las mejores

exigencias de nuestros clientes, empleados y accionistas, enfocados hacia el bienestar de las personas y el engrandecimiento de nuestro país.

La misión se divide en misión primaria y misión secundaria. La misión primaria indica en términos generales la categoría de los negocios a los que se dedica la compañía. La misión secundaria soporta a la primera en términos y situaciones más concretas, involucrando a sus actores más importantes. Tanto misión primaria como secundaria debe responder a las siguientes preguntas: (SERNA Gomez, 2008)

- **Misión primaria**

¿En qué negocio estamos?

Su objetivo es dar a conocer el negocio en el cual la empresa desempeña. Se debe definir cuidadosamente el desarrollo del sector industrial en el cual se desenvuelve la organización, la intensidad, características de la competencia, el desarrollo de productos, el servicio, los cambios financieros y tecnológicos que han venido afectando el negocio. (SERNA Gomez, 2008).

En la misión de Joyería Hefestos está definido claramente este aspecto: *“Fabricar y promover nuestros productos.... joyería inspirada en orfebrería de las diferentes culturas precolombinas”*

¿Cuál es el negocio?

Definir claramente el sector de la industria donde se encuentra la empresa (SERNA Gomez, 2008).

En Joyería Hefestos, el negocio se definió como: *“diseño de joyería inspirada en orfebrería de las diferentes culturas precolombinas”*

- **Misión secundaria**

¿Para que existe la empresa? ¿Cuál es el propósito básico?

Existen muchos motivos por los cuales existe una empresa, no solo generar utilidades, también debe contribuir con el desarrollo del país, generar fuerza, transferir tecnología, producir know-how, asumir una responsabilidad social, lograr su visión empresarial entre otros (SERNA Gomez, 2008)

En la misión de la empresa, encontramos este factor en: *“satisfaciendo las mejores exigencias de nuestros clientes, empleados y accionistas, enfocados hacia el bienestar de las personas y el engrandecimiento de nuestro país”*.

¿Cuáles son los productos o servicios?

En la misión se debe definir claramente los productos y servicios que clientes, usuarios o consumidores van a recibir de la empresa. Estos deben estar mencionado explícitamente o como línea de productos o servicios. (SERNA Gomez, 2008)

Los productos de la Joyería Hefestos son: *“joyería inspirada en orfebrería de las diferentes culturas precolombinas”*

¿Cuáles son los elementos diferenciadores?

La ventaja competitiva que obtiene la organización frente a sus competidores y le permite diferenciarse y satisfacer a sus clientes debe quedar plasmada en la misión. (SERNA Gomez, 2008).

Tanto en la misión como en la entrevista con el Sr. Javier Parra, gerente general, quedo claro que la empresa ha enfrentado la imitación y la competencia con productos de alta calidad, por lo tanto, el elemento diferenciador es según su misión; *“cumpliendo consistentemente los más altos estándares de calidad”*

¿Cuáles son los principios organizacionales?

Definidos como los principios que han de guiar el desempeño corporativo. El objetivo es incorporarlos al quehacer diario de la organización y hacerlo parte de la definición del negocio. (SERNA Gomez, 2008)

En Joyería Hefestos, el factor humano es esencial para alcanzar el éxito y perdurar en el tiempo. En su misión lo definen como: “*enfocados hacia el bienestar de las personas y el engrandecimiento de nuestro país.*”

- **VISION**

Por otro lado, la visión muestra la aspiración a mediano y largo plazo de la organización; representa su aspiración futura, la posición a la cual quiere llegar y a donde debe conducir el cumplimiento de la misión que se ha propuesto. (TIRADO, Abril 2005)

Para Joyería Hefestos, su visión es:

Ser reconocida como la empresa más importante a nivel nacional con proyección internacional en promover, desarrollar y hacer conocer nuestras culturas prehispánicas y étnicas de nuestro país, a través de la fabricación y comercialización de replicas exactas de piezas precolombinas y artesanía étnica colombiana (Cano G. , 2008).

Los elementos de una visión son:

- Dimensión del tiempo: De estar claro el horizonte del tiempo que depende del medio y del mercado en el cual se desempeña la organización. (SERNA Gomez, 2008)

Este aspecto no está explícito en la visión de la empresa. Como lo dice el autor Humberto Serna en su libro Gerencia Estratégica, debe existir un horizonte de tiempo que demarque el desempeño de la organización. Este aspecto suele estar definido en frases como: Joyería Hefestos será en 2015 o Para 2015 seremos etc.

- Positiva y desafiante: debe ser inspiradora impulsando el compromiso a la pertenencia de la organización. Debe ser fuerte, unificadora, impulsar la acción, generar sentido de dirección y camino para llegar el punto deseado. (SERNA Gomez, 2008)

Este aspecto está definido en: *“Ser reconocida como la empresa más importante a nivel nacional con proyección internacional en promover, desarrollar y hacer conocer nuestras culturas prehispánicas y étnicas”*

- Realista y posible: la definición de la misión es un esfuerzo gerencial basado en la experiencia y en el conocimiento del negocio como elemento fundamental para anticiparse al futuro. (SERNA Gomez, 2008)

Esto se describe en la definición de un negocio: *“fabricación y comercialización de replicas exactas de piezas precolombinas y artesanía étnica colombiana”*

2.4. MAPA ESTRATÉGICO

En el mapa estratégico se hace explícitas las hipótesis estratégicas de la organización; describe el proceso mediante el cual la interacción de los procesos genera al final valor para la organización.

- “El mapa estratégico describe el proceso de transformación de los activos intangible en resultados tangibles con respecto al consumidor y a las finanzas. Proporciona a los directivos un marco que les permite describir y gestionar la estrategia en una economía del conocimiento. El mapa estratégico de un cuadro de mando integral es una arquitectura genérica que sirve para describir una estrategia” .A continuación enunciamos los pasos para diseñarlo y construirlo: Para realizar un mapa estratégico a partir de la estrategia formulada en el diagnóstico y direccionamiento estratégico. Se definen las perspectivas básicas enunciadas por los autores Kaplan y Norton, perspectiva financiera: Como se desempeña la organización ante sus accionistas, perspectiva del cliente y el mercado: Como se desempeña la organización frente al mercado y el cliente, perspectiva interna: cuál es la eficiencia, eficacia y productividad de los procesos internos, perspectiva de innovación y aprendizaje: Como aprende la organización para seguir creciendo, Se identificaron los objetivos globales de la organización y se definen las estrategias que corresponden al objetivo dentro de cada perspectiva

(SERNA Gomez, 2008)

Con base a la información analizada en la etapa de diagnostico estratégico, en la cual identificamos las variables internas y externas que afectan la organización, presentamos el mapa estratégico que a nuestro juicio es el camino para lograr las metas y objetivos de alta gerencia con base a las estrategias genéricas formuladas en el análisis DOFA.

Ilustración 4

Fuente: Elaboración propia

Este mapa estratégico muestra las prioridades para Joyería Hefestos, después del análisis de la matrices MEFI, MIME Y DOFA del diagnostico estratégico. Como resultado se construyó el mapa estratégico organizado en las cuatro perspectivas que lo componen, su lectura es de la siguiente forma:

2.5 Aprendizaje y desarrollo

Objetivo 1 Integrar sistema de información a la cadena de valor: Es necesario implementar sistemas de información que permitan estructurar las operaciones y

variables que afectan directamente la operación y con base en lo anterior facilitar la toma de decisiones.

Objetivo 2 Fortalecer la comunicación organizacional: El enfoque afiliativo y orientativo del líder de Joyería Hefestos y de sus directivos debe continuar como base para la construcción de estrategias que conduzcan la organización hacia el crecimiento y sostenibilidad financiera.

Objetivo 3 Establecer cultura del desempeño con indicadores de gestión: Es de suma importancia darle prioridad a la medición de indicadores de gestión de diferente alcance con el objetivo

Objetivo 4 Lograr un entorno laboral positivo y calificado: Joyería Hefestos ha usado como elemento diferenciador de su gestión el talento humano como factor primordial para el éxito. Se debe entonces, fortalecer los lazos y la comunicación gerencial para lograr un entorno estable dentro de la organización.

2.6 Procesos interno

Objetivo 1 Administrar el riesgo financiero y operativo: mediante la política que se tiene actualmente de control del gasto se debe ser muy cauteloso para cumplir con los acuerdos de la ley 550 acuerdo de reestructuración

Objetivo 2 Gestionar la acreditación en calidad: Es importante en el mundo empresarial contar con acreditaciones de calidad que certifiquen los procesos y producto de alta calidad.

Objetivo 3. Gestionar el control del gasto: Como lo definió el Sr Parra, esta estrategia ha funcionado efectivamente haciendo énfasis en lo necesario para operar y no malgastar los recursos disponibles.

Objetivo 4 Establecer y definir plataforma estratégica: Es indispensable para cualquier organización diseñar una plataforma estratégica que oriente el camino de la empresa mediante la identificación de una estrategia.

2.7 Clientes

Objetivo 1 Fortalecer servicio posventa con responsabilidad y compromiso: De acuerdo a las palabras del Sr. Parra, el servicio posventa para el cliente de Joyería Hefestos será prioridad buscando mantener su confianza y lealtad.

Objetivo 2 Ser percibidos positivamente por nuestros clientes por símbolo de calidad en la representación de la cultura prehispánica: Mantener el prestigio de su marca como valor auténtico para la conservación y preservación de las culturas indígenas colombianas

Objetivo 3 Mejorar el posicionamiento de Marca mediante la expansión del negocio y de las líneas de productos: Ampliar el número de tiendas y explotar la marca Café Express Joyería Hefestos

2.8 Finanzas

Objetivo 1. Lograr equilibrio financiero sostenible para ser perdurables en el tiempo: Reuniendo los anteriores objetivos la empresa alcanzara una estabilidad económica que le permita tener mayor autonomía en las decisiones y desarrollar una economía a gran escala expandiéndose a nivel local e internacional.

3 REALIDAD EMPRESARIAL

Las empresas comprendidas bajo la perspectiva de la complejidad como sistemas abiertos y vivos son altamente vulnerables al entorno que las rodea. Por lo tanto, las variables de este entorno pueden generar efectos positivos o negativos en la organización. Depende de la solidez de la estructura organizacional como enfrente estos desafíos para alcanzar un grado mayor de evolución.

Las crisis son momentos necesarios del ciclo de vida en las organizaciones que les permiten desencajar del molde, refiriéndonos a la aparente tranquila e inofensiva estabilidad, que tanto mal le hace una organización. Las crisis, por lo tanto son etapas necesarias para generar cambios a favor la permanencia y éxito de la compañía. Para lograr esto y otros objetivos organizaciones es necesario contar una actitud abierta y orientada por parte de los miembros de la compañía

dispuesta al cambio y a tumbar paradigmas impuestos. Con la firme disposición para alcanzar rendimientos superiores, adecuar su manejo a la intensidad de las condiciones de su entorno sectorial, enfocarse en espacios de mercado no explotados y hacer un estudio detallado de sus competidores, diseñando y ejecutando productivamente la cadena de valor.

3.1 Ambiente Político Jurídico

En Colombia, el marco por el cual las empresas se rigen en situaciones de crisis e insolvencia económica se llama Ley 550 de 1999 de la Superintendencia de Sociedades, “establece un régimen que promueve y facilita la reactivación empresarial y la reestructuración de los entes territoriales para asegurar la función social de las empresas y lograr el desarrollo armónico de las regiones y se dictan disposiciones para armonizar el régimen legal vigente con las normas de esta ley” (1999, 2008). Joyería Hefestos, se encuentra inscrita en este acuerdo desde 2001 hasta el año 2028, según información suministrada por el Gerente General.

Debemos también resaltar la ley 1116 de 2006, la cual cobija la empresas que se encuentran en crisis transitoria y deben ser sometidas a una reorganización tanto financiera como organizacional, operativa y de competitividad, conducente a solucionar las razones por las cuales se acogieron a este régimen, así como lo correspondiente a la liquidación judicial y la adopción del régimen de Insolvencia Transfronteriza. (Ministerio de Comercio) De esta manera nace la Ley 116 de 2006 que establece el Régimen de Insolvencia Empresarial en la República de Colombia. Esta ley tiene como fin la protección del crédito y la recuperación y conservación de la empresa viable como unidad de explotación económica y fuente generadora de empleo, a través de procesos de reorganización y de liquidación judicial. (Rosario.)

Se busca salvar al deudor a través de un acuerdo entre los acreedores internos y externos, para pagar las deudas durante apertura del proceso. Se podrán acoger al régimen de insolvencia: Personas naturales comerciantes. (Ministerio de Comercio). En entrevista, el Gerente General identifica como debilidad del sector,

la falta de apoyo financiero por parte de las entidades financieras a las empresas inscritas en acuerdo de reestructuración ley 550, lo cual ha perjudicado las operaciones y estabilidad de la empresa.

3.2. Ambiente Económico

3.2.1 Sector Joyería:

El gobierno junto con el Ministerio de Comercio, Industria y Turismo realizó un Manual de Exportación de Joyería y Bisutería. En este estudio identificó las fortalezas, debilidades, oportunidades y amenazas del sector. Se identificaron como debilidades: Insuficiente calidad y diseño de productos, Ineficiencia en los procesos de producción, Escasa integración con los mercados internacionales, Informalidad. Como amenazas identificó el contrabando y la tramitología. “En la medida que la industria colombiana de la joyería en Colombia aproveche los bajos costos de mano de obra y fundamentalmente las ventajas naturales que ofrece el país en la producción de gemas y metales preciosos, este sector tiene un importante potencial de expansión y de convertirse en una fuente de generación de divisas. Para agregar valor a la mayor parte de oro, plata y esmeraldas producidos en Colombia, es necesario el montaje de empresas industriales que procesen grandes cantidades y comercialicen productos con diseño.” (Fiducoldex, 2007) De acuerdo al estudio (UPME) , factores como la intervención del Estado, mediante instrumentos y políticas de regulación, la coyuntura del mercado internacional y las características físicas y tecnológicas de las explotaciones han incidido en el comportamiento de la producción.” (Legiscomex, 2007)

En el mismo estudio, el censo arrojó algunos problemas del sector como: falta de organización empresarial para la comercialización y comercialización e inclusive para la adquisición de materias primas e insumo, bajos estándares de calidad, poca capacitación de la mano obra, exceso de trámites y elevados costos de legalización para la comercialización internacional , utilización de tecnologías obsoletas que dificultan sustancialmente el mejoramiento de los procesos productivos , falta de diseño de productos y predominio de copia de modelos.

(Legiscomex, 2007). En entrevista con el Gerente General, se le preguntó su opinión sobre el futuro del sector de la joyería; *“El sector de la joyería está un poquito golpeado por los altos costos del oro. Estos son fenómenos que llegan y permanecen y la gente se acostumbra al precio, porque todo el mundo va a subir. En mercados internacionales ya no es tan cumplible debido a que en Colombia la mano de obra son más altos que los costos internacionales”*

Frente a esto nos remitimos al documento de Legiscomex el cual hace un recorrido histórico sobre la fluctuación del precio y producción del oro, en este informe muestra que “La producción de oro ha fluctuado en el país considerablemente en los últimos años, un estudio por la unidad de planeación minero energética (UPME) sobre el mercado del oro y plata así lo demuestra: Entre 1941 y finales de la década de los 70 la producción minera disminuyó considerablemente, de 656.00 onzas paso a 246.000 en 1978. En 1980 la tendencia se revirtió, pero tuvo pequeños altibajos. En la década de los noventa, se presentaron caídas entre 1994 y 1998. En los años 2001 y 2002, la producción disminuyó nuevamente, mientras que en 2003, alcanzó el mayor pico de crecimiento con 1,5 millones de onzas troy” (Legiscomex. Ministerio de Comercio, 2007)

En relación, con Política Nacional de Apoyo a la Cadena Productiva de la Industria de la Joyería, Metales, Piedras Preciosas y Bisutería en Colombia, que nació con el objetivo de fortalecer tecnológicamente la cadena, integrar los eslabones que la conforman y lograr el apoyo interinstitucional que requieren las unidades productivas para mejorar su gestión y poderse proyectar tanto en el mercado domestico como en el internacional (doc legiscomex), el Sr. Parra afirma que la realidad es diferente y esta Política Nacional se quedó en el papel.

3.2.2 Sector Turístico:

Aunque el esfuerzo del gobierno y entidades nacional e internacionales con inversión directa en nuestro país han sido esenciales para resurgir e incentivar el

turismo internacional, aun el sector presenta serios problemas que afectan la estabilidad, entre ellos encontramos: (DNP, 2007)

- Factores transversales e institucionales

Infraestructura y transporte: se evidenciaron deficiencias en vías, servicios públicos, acceso a atractivos turísticos, servicio de transporte (fluvial, marítimo, terrestre, aeroportuario), equipamiento urbano y señalización.

Deficiencias en la planta Turística: en algunas regiones, la capacidad instalada turística es insuficiente o no se encuentra acondicionada para la recepción de turistas internacionales.

Financiación: dificultades de acceso al financiamiento por parte de empresas prestadoras del servicio turístico.

- Seguridad y orden público

Inseguridad y situación de orden público: es uno de los factores que preocupan de forma transversal a la mayoría de los clusters¹ y no sólo dificulta el desarrollo del sector sino que afecta la percepción que se tiene en el extranjero del país.

- Promoción y comercialización

Promoción y comercialización del producto: se evidencian las deficiencias en el diseño y creación de los paquetes turísticos, en el diseño de una marca turística y en la generación de material promocional. Además, existe multiplicidad de campañas y falta de unificación de conceptos.

- Oferta turística

Carencia o discontinuidad de Planes de Desarrollo Turístico Regional: los entes territoriales y los clusters regionales presentan dificultades en materia de

¹ cluster son comunidades de empresas e instituciones ubicadas en un espacio geográfico definido que actúan en una determinada actividad productiva, los cuales agrupan gran variedad de industrias y entidades relacionadas para generar una mayor competitividad en el mercado.

planificación turística. Esto se evidencia en la falta de un plan de desarrollo turístico en la mayoría de regiones.

Deficiencias en la formulación y ejecución de políticas de turismo: se detectó ausencia de políticas públicas, especialmente de aquellas de orden territorial, o desconocimiento de las ya existentes.

Falta de encadenamiento de los prestadores de servicios turísticos: esta incide negativamente en la prestación del servicio.

Programas de calidad: ausencia de esquemas de control de calidad del servicio y de programas de defensa del turista como consumidor.

- Capital humano

Educación y capacitación: se evidencia la carencia de entrenamiento y capacitación a prestadores de servicios turísticos, entre ellos el bilingüismo. Subsisten debilidades en términos de articulación entre la educación formal y la educación para el trabajo que permitan incorporar nuevas tecnologías y cerrar las brechas tecnológicas del sector turismo.

- Información y TICs

Bajo nivel de utilización de TICs en el desarrollo de la actividad turística. Es importante destacar que del total de 29 regiones con las cuales se han estructurado nuevos convenios de competitividad, firmados en marzo de 2005, se ha trabajado en función de productos emblemáticos elegidos por cada una de las regiones.

3.3. Ambiente Socio Cultural

En Colombia, la tradición joyera nace del oficio de la fundición de metales y piedras preciosas, su origen viene de la época precolombina en la cual los artesanos buscaban destacar los valores culturales y sociales de los pueblos primitivos de las sierras y valles de la topografía colombiana, con alto contenido

simbólico e histórico de sus predecesores. (Nacional) Es poco el desarrollo del sector joyero en Colombia, y se debe a que la joyería está constituida principalmente por pequeños establecimientos, comercios y talleres de carácter familiar con muy limitados equipos y desarrollo tecnológico, distribuidos a todo lo ancho y largo del territorio (Nacional)

En Joyería Hefestos, su historia describe un inmenso amor por esta actividad del señor Nemecio Camacho, quien traspasó esta herencia a sus hijos y a la fecha se ha continuado este legado generacional a través del tiempo. A nivel de los productos, la herencia de sus diseños viene de culturas como la Tairona, Sinu, Quimbaya, Calima, San Agustín, Tumaco, Nariño y El dorado. (Cano G. , 2010). Esto ha sido reconocido a nivel internacional y nacional por valorar y mantener la tradición cultural del país preservando los valores y creencias de estas culturas a través del tiempo.

CAPITULO III: GERENCIA

En el tercer capítulo se desarrollan los subtemas relacionados con el eje de Gerencia, con el fin de identificar cual fue su influencia tanto positiva como negativa antes de la crisis económica de Joyería Hefestos y ahora durante su proceso de recuperación. Las áreas tratadas en el eje de gerencia son: Mercadeo, Finanzas, Gestión Humana y Producción.

Es importante mencionar antes de entrar en materia que Joyería Hefestos desde el comienzo ha tenido claro quién es su mercado objetivo y como llegar a cautivarlo, utilizando siempre como máxima la calidad. Esta cualidad es destacada por Luis Parra como pilar fundamental de todas las áreas y procesos productivos que se llevan a cabo en la empresa. Este factor se convirtió en clave para lograr que la empresa este solventando la crisis tan fuerte que tuvo comienzo en la década de los noventa.

1. MERCADEO

Para realizar un análisis adecuado del área de mercadeo en la empresa es necesario analizar diferentes aspectos como: segmentación, mercado meta y sus requerimientos, las 4'Ps, estrategias de mercadeo, la publicidad y su importancia.

1.1 Segmentación

Dado que no es posible atender a todas las personas de manera satisfactoria es necesario realizar una selección de un grupo específico de personas a las cuales atender, que son similares los unos a los otros de alguna manera y cuyas necesidades son diferentes de las de los otros clientes en el mercado. (SOLOMON, 2001) Joyería Hefestos a lo largo de su historia empresarial ha tenido claro lo imperativo que tiene centrarse en un grupo específico, en el caso de la empresa este grupo está clasificado según el estrato socioeconómico.

Antes de que iniciara la crisis económica en Joyería Hefestos su segmento de mercado estaba compuesto de la siguiente manera: clases socioeconómicas colombianas cinco y seis, turistas provenientes del exterior y finalmente una parte del mercado se encontraba en el extranjero. Este último segmento se desarrollo gracias a las tiendas con las que contaba la empresa en Nueva York, Paris y Venezuela; y también por la fidelización de los clientes y alianzas en Ecuador, Cuba, Guatemala, España, Grecia, Alemania, Austria, Suiza e Inglaterra (Cano G. , 2010)

Dos fueron los factores que influyeron de manera crucial para que se iniciara la crisis en la empresa, el primero fueron las bajas del turismo proveniente del extranjero a finales de la década de los noventa. La influencia de este factor está ligada a la rentabilidad el que representaba mayor importancia para la empresa.

El segundo aspecto que afectó gravemente a la compañía fue la crisis económica que azotó el país en los noventa, esta afectó gravemente las compras de los productos de lujo² por parte del segmento de estrato cinco y seis.

La mezcla de estos dos elementos fue lo que finalmente desató el desplome de las utilidades de Hefestos. “Dado que el producto que ofrece la empresa es un bien de lujo, este es uno de los primeros bienes de los cuales dejan de prescindir las personas, sin importar el estrato económico en el que se encuentren” afirmó Javier Parra en la primera entrevista realizada.

Aunque actualmente la Galería ha encontrado un nuevo mercado potencial, el estrato cuatro, todavía hay muchos clientes que recuperar, especialmente los extranjeros, tanto para ventas nacionales como para ventas en el exterior. “Actualmente gracias al mejoramiento económico colombiano y de la revaluación del peso, el estrato cuatro ha incursionado en la compra de los productos que tiene Hefestos disponibles para la venta ampliando así su portafolio de clientes” adiciona Javier Parra.

Como factor de influencia para el cierre de las tiendas en el exterior estaba la crisis económica por la que atravesó la empresa lo que terminó con la reducción total de ventas directas en el exterior y reducción de su mercado a los segmentos colombianos de estratos cuatro, cinco y seis. Argumenta el señor Javier Parra en la entrevista número tres que hay otros factores que influenciaron al cierre de las tiendas “La joyería es un sector estacional que funciona por temporadas que depende de diversos factores. El producto nuestro es un producto exclusivo y regional de la cultura colombiana que ha sido exitoso pero que debido a factores externos como la baja del dólar afectó nuestra industria y otras industrias”. Es

² MANKIW, Gregory. Principios de economía. Cengage Learning. 1958 (Online) Disponible de Internet : http://books.google.com.co/books?id=NbCqRf-gC&pg=PA94&lpg=PA94&dq=bienes+de+lujo+son+mankiw&source=bl&ots=keCcvdWGzr&sig=7pQ2Cn3fm3p-OKomBE2Lo1kIXus&hl=es&ei=kuyMTsuzEY6jtgfDsogG&sa=X&oi=book_result&ct=result&resnum=1&sqi=2&ved=0CBwQ6AEwAA#v=onepage&q&f=false. Consultado el 05 Septiembre de 2011

importante aclarar con respecto a las tiendas en el exterior que no todas eran directas algunas eran propiedad de terceros.

Según el señor Javier Parra se ha presentado una variación de la participación de los segmentos de mercado desde los inicios hasta ahora de la siguiente manera: “El 95% es estrato 5 y 6. Personas de 25 años en adelante. En cuanto a los turistas antes teníamos 60 % extranjeros y 40% nacionales, ahora tenemos 70 % nacional y un 30% extranjero aproximadamente. Teniendo en cuenta la reducción el número de extranjeros que visitan nuestro país actualmente”.

1.2 Mercado meta

Los segmentos de mercado elegidos se convierten en el mercado objetivo de la organización, hacia cual dirige sus esfuerzos (SOLOMON, 2001) y en el caso de Joyería Hefestos este esfuerzo se dirige a varios segmentos (estratos cinco, seis y clientes extranjeros) ya que en términos de potencial de ventas y utilización de recursos estos grupos tienen características que pueden ser satisfechas por la empresa.

1.3 Análisis de las cuatro variables de mercadeo

1.3.1 Producto

El producto a lo largo de los años de existencia de la compañía se ha mantenido de cierta manera constante, es decir aunque se realizan modificaciones en los diseños de los productos, siempre se mantiene la línea de autenticidad rememorando los productos autóctonos indígenas y campesinos propios de la cultura colombiana.

Las características de los productos, especialmente las piezas elaboradas en oro evocan la época precolombina, y son consideradas únicas en el continente americano y en el mundo, debido a la riqueza de su diseño, su expresión artística inimitable y la representación ideal de la realidad junto con sus aspectos míticos. (Cano G. , 2010)

Gracias a las características únicas que presenta el producto ha recibido reconocimiento por parte de revistas especializadas en belleza como Vogue, Ella, y Anabella; también en publicaciones históricas como National Geographic. (Cano G. , 2008)

Como consecuencia del éxito de Joyería Hefestos en sus inicios, logró que sus productos estuvieran posicionados en el mercado de las Joyas y diferenciaros de los productos que tenía la competencia. (SOLOMON, 2001)

1.3.2 Plaza

La ubicación de los puntos de ventas de los productos de Joyería Hefestos es estratégica, siempre esperando estar al alcance de sus clientes potenciales. En la década de los 70's la Galería abrió su primera tienda en Bogotá, en Edificio Bavaria en el centro de Bogotá, posteriormente se realizó la apertura de los puntos de venta en Unicentro, Aeropuerto El Dorado, y dos puntos adicionales en el Centro Comercial Andino. A nivel nacional sus primeros puntos de ventas fueron ubicados en la ciudad costera de Cartagena, conocida como una de las ciudades con mayor número de turistas en Colombia, específicamente se encontraban en el Hotel Hilton, Santa Clara y Hoteles de las América y en la Plaza de Bolívar de Cartagena. En el plano internacional la Joyería Hefestos realizó la apertura de la tienda en la Torre Trump en Nueva York, en Francia, sus productos se comercializaron a través de los almacenes Lafayette y el Museo del Louvre de París. (Cano G. , 2008)

Actualmente la empresa cuenta solo con la distribución a nivel nacional con puntos de ventas en el Edificio Bavaria, el Aeropuerto el Dorado y en el Centro Comercial Metro 127. Adicionalmente conserva una de las tiendas de Cartagena, y se espera próximamente la apertura de nuevos puntos de venta a nivel nacional.

1.3.3 Promoción

La forma de promoción se ha conservado a lo largo de la existencia de la empresa, lo que ha disminuido es la periodicidad con la que se realizan las pautas y el número de revistas usadas. Los principales medios de promoción de la empresa son revistas especializadas para Turistas extranjeros como por ejemplo: En la Guía de Bogotá y en la Guía de Cartagena. Revista purpura y horizontes. Guía del ocio.

Adicionalmente, se usan los puntos de venta como una técnica de promoción, ya que los clientes no solo pueden ir a comprar joyas, sino también pueden apreciar el arte precolombino a lo largo de los exhibidores ubicados en cada uno de los puntos de venta. El ambiente que se crea dentro de los almacenes hace que sea más interesante la compra de los productos atrayendo su atención y genera una razón más para, no solo se adquiere un producto, se compra un simbolismo propio de la cultura autóctona colombiana (SOLOMON, 2001).

1.3.4 Precio

El aspecto del precio no ha presentado mayor variación con respecto a la crisis, siempre la empresa ha procurado hallar un equilibrio que le permita tener utilidades y cubrir los costos tanto de producción como de venta. Es importante resaltar que la empresa no encuentra este factor como determinante a la hora de competir en el mercado, trata de diferenciarse por medio de otros factores como la calidad.

1.4 Estrategias de mercadeo

De las estrategias de mercado propuestas por Richard L. Sandhusen en su libro Mercadotecnia, la estrategia de mercado más utilizada por Joyería Hefestos es la de crecimiento diversificado según su gerente general Javier Parra. La estrategia plantea un crecimiento diversificado, las razones por la cual se presenta son: primero, porque hay pocas oportunidades de crecimiento en el mercado meta de la empresa y la facilidad que se presenta para formar una diversificación

concéntrica, inicialmente se presentó fabricación de replicar de productos precolombinos y posteriormente el diseño con base a productos autóctonos.

1.5 Publicidad

La publicidad es considerada como una de las más poderosas herramientas de la mercadotecnia, específicamente en el tema de la promoción. Si es bien utilizada, permite llegar al cliente de una manera efectiva con mensajes claros y afines a lo que busca la empresa que perciban los clientes.

Cuando la empresa contaba con las tiendas en el exterior afirma con respecto a la publicidad el señor Javier Parra que “Nosotros siempre hemos estado en revistas turísticas, en revistas locales. En realidad, nosotros solo tuvimos una tienda directamente la de NYC, las demás eran distribuidores que usaban el nombre nuestro”.

El tipo de publicidad que mas a usado la empresa para llegar a sus clientes es la publicidad de respuesta directa, la cual le solicita al receptor del mensaje actual de manera inmediata como explica Javier Parra “Toda la publicidad va dirigida a motivar el turismo como revistas que van a hoteles, también aquellas que se reparten en las agencias de viajes como Aviatur, guías de compras y espectáculos ¿Como que hacer en Bogotá? Nosotros tenemos un target de gente que siempre nos compra, porque la Joyería Hefestos tiene reconocimiento, las personas que van de viaje, que van a entregar un regalo, por el empaque de damos”.

Un aspecto importante a resaltar con respecto a la publicidad es que porcentaje de las utilidades son utilizadas por Joyería Hefestos en publicidad y la respuesta por parte del señor Javier Parra fue: “Nosotros creamos unos presupuestos donde si tenemos en cuenta la publicidad como motor importante en cualquier industria, no le damos un porcentaje sobre las utilidades”.

1.6 Calidad como objeto de marketing

Se realizará un análisis de este aspecto con respecto al mercadeo ya que es uno de los factores diferenciadores con los que cuenta la compañía según el señor Javier Parra. Antes de centrarse en el análisis de la calidad en Joyería Hefestos es necesario hacer claridad en algunos aspectos relacionados con el tema y la definición. “La calidad es la capacidad general del producto para satisfacer las expectativas de los clientes y promocionar los beneficios que ellos buscan, también es asociada a la manera con la que los clientes creen que se desempeñará el producto, la durabilidad, la confiabilidad y alto grado de placer estético. Los objetivos de calidad del producto coinciden con los objetivos de marketing de alcanzar ventas más altas y mayor participación en el mercado y con los objetivos de la organización de aumentar ganancias.” (SOLOMON, 2001)

1.6.1. Expectativas de los clientes y la calidad en Joyería Hefestos

La calidad es una de las razones por las cuales los clientes siguen fidelizados a Joyería Hefestos, ya que los productos de la empresa no se suelen deteriorar fácilmente y en caso dado que se llegue a presentar algún tipo de anomalía en el producto la empresa hace todo el proceso necesario para que el producto este en buen estado. Adicionalmente el servicio posventa esta fuertemente ligado a los productos que ofrece la compañía ya que las piezas se les realiza el mantenimiento respectivo sin importar el tiempo que haya transcurrido desde la compra.

1.6.2. Durabilidad y la calidad en Joyería Hefestos

La durabilidad es uno de los factores importantes con los que cuenta los productos ofrecidos por la compañía, ya que el control de calidad se realiza desde las materias primas, pasando por los procesos y finalmente por el servicio de venta y posventa. Garantiza que el producto va a cumplir con los estándares de calidad que tiene la empresa y los clientes esperan. “Muchos de los productos llevan más de 10 años de haber sido comprados por los clientes y simplemente se les realiza una

limpieza y lucen como nuevos, este elemento clave para que los clientes vuelvan a comprar más joyas en la Galería” afirma el Gerente Javier Parra.

1.6.3 Confiabilidad y Calidad en Joyería Hefestos

Las personas cuando compran productos en los diferentes puntos de venta con los que cuenta Joyería Hefestos en el país están comprando todos aquellos elementos que hacen destacar a la empresa, en especial la calidad que a forjado la empresa a través de su arduo trabajo y reconocimientos tanto a nivel internacional como a nivel nacional. Este reconocimiento hace que los clientes se sientan seguros de las piezas que adquieren de la empresa.

1.6.4. Grado de placer estético y Calidad en Joyería Hefestos

Los productos de la Galería han sido reconocidos en el círculo de la moda a nivel internacional y nacional, lo que ha generado fama y prestigio en los clientes. Al momento de utilizar las piezas de Joyería Hefestos sienten que están llevando la moda y el reconocimiento que tiene la marca, sienten orgullo de portar joyas de Hefestos.

Los planificadores de marketing enfocan a menudo los objetivos del producto en uno o en los dos aspectos claves de la calidad: el nivel y la consistencia. Generalmente los clientes determinan el nivel de calidad de un producto por comparación con otras marcas que pertenecen a la misma categoría del producto, en el caso de Joyería Hefestos se presenta esta situación en la línea de joyería a un nivel leve; ya que el diseño de las joyas de Hefestos son enfocadas a un periodo específico de la historia colombiana y culturas campesinas, que otras marcas no ofrecen o que no tienen reconocimiento con el que cuenta la empresa, por lo cual la comparación no se realiza de manera frecuente.

Por otra parte la consistencia en la calidad hace referencia a como los clientes perciben el mismo nivel de calidad de los productos de Joyería Hefestos todas las

veces que realizan la compras. Siento la calidad un factor diferenciador para Joyería Hefestos la empresa siempre presta atención a que se cumplan todos los controles de calidad con los que cuenta la empresa, brindando una sólida garantía de compras repetidas y de publicidad verbal gratuita para los productos. La calidad consistente es también uno de los principales beneficios de la empresa ya que los procesos se tienen controlados y medidos con respecto a las expectativas de los clientes. Joyería Hefestos tiene claro que las percepciones del consumidor pueden cambiar de la noche a la mañana con un solo caso de calidad no consistente del producto por esta razón es de vital importancia para la empresa tener controlada la calidad (SOLOMON, 2001).

1.7 Servicio Posventa como objeto de marketing

El trabajo de ventas en Joyería Hefestos no termina el momento de que el cliente pague el producto. La etapa Final del proceso de venta es una serie de actividades posventa que fomentan la buena voluntad del cliente y dan los cimientos para compras futuras y continuas. Las vendedores de Hefestos son capacitadas y entrenadas para brindar el servicio antes, durante y después de la compra, de manera tal que el cliente siempre se siente lo mejor posible atendido y satisfecho .

El servicio posventa reduce la disonancia cognoscitiva del cliente después de la compra, es decir, la ansiedad que suele ocurrir luego de que una persona toma la decisión de compra (STATON, 2007) Esta etapa final del proceso de ventas Joyería Hefestos reduce la disonancia por medio de: información clara de los beneficios de mantenimiento que obtendrá de manera gratuita después de la compra, referencias de satisfacción de otros compradores y destacando la satisfacción que tendrá por la compra del producto.

2. FINANZAS

El análisis en el área de finanzas se realiza con base a la información obtenida de la página de Superintendencia de Sociedades, los años de estudio contemplan

desde el año 1995 hasta el año 2010. Aunque es importante resaltar que la empresa está en funcionamiento desde los años 70 y sus años más prósperos fueron desde los setenta hasta el inicio de los noventa, desafortunadamente no hay acceso a la información de estos años.

Los temas generales de estudio son los estados de resultados desde el año 1995 y el balance general, este último se analizará a la luz de los siguientes indicadores financieros: solvencia, liquidez, rotación de cartera, rotación de inventarios, ciclo operacional, capacidad de pago a corto plazo, solidez, apalancamiento financiero, rentabilidad respecto al volumen de ventas, margen de cobertura y variación en el capital de trabajo.

2.1 Indicadores financieros

Como se puede apreciar en la gráfica 2, desde el año 1995 se presentaron indicios del inicio de la crisis dado los niveles de ganancias que estaba presentando la empresa, pero los indicadores negativos comienzan desde el año 1997 en términos económicos. Desde este año las pérdidas económicas de la empresa hacían alrededor de los doscientos ochenta y siete millones de pesos. Tomando como base los ingresos operacionales obtenidos en el año las causas principales fueron: aumentos en costos de venta y prestación de servicios en un 12% y el incremento en los gastos no operacionales, los cuales se duplicaron pasando de un 15% a un 30%.

El comportamiento en años posteriores ha sido variable se ha presentado tanto resultados positivos como negativos, por ejemplo: Desde el año 1997 hasta el año 2003 los costos de ventas en este periodo variaron entre un 27% y un 35%, los gastos operacionales de ventas representaron un porcentaje muy alto del total de los gastos entre un 31 y un 45% del total de los ingresos de la empresa lo cual tuvo como consecuencia negatividad en la utilidad operacional y por ende en la utilidad neta.

Del año 2004 al 2006 por el contrario se presentaron resultados positivos y el comportamiento de los indicadores fue más estable, por ejemplo los costos de

venta y prestación de servicios se encontraron entre un 30% y 35%, al igual que los gastos operacionales de ventas que se encontraron entre un 36% y 38%, aunque estos afectaron al igual que los otros periodos la utilidad operacional hasta llevarla a un punto negativo. Pero a diferencia de otros periodos el ajuste por inflación tuvo como resultado final una ganancia entre 305 y 14 millones.

Finalmente desde el 2007 hasta el 2010 el indicador fue negativo nuevamente la causa principal que afectó a la empresa desde los inicios de la crisis es el gasto operacional de ventas; debido a la alta inversión en este aspecto la utilidad operacional fue negativa a lo largo del periodo de estudio. Actualmente, gracias al control que se tiene de este indicador las pérdidas que está generando la empresa han disminuido sustancialmente y se espera que para el año 2012 se logre la estabilidad de la empresa con un resultado cero en ganancias y pérdidas.

Ilustración 5 Fuente: Superintendencia de Sociedades, Fecha de consulta 14 de agosto del 2010

Joyería Hefestos entra en la Ley 550 para el año 2001, *por la cual se establece un régimen que promueva y facilite la reactivación empresarial y la reestructuración de los entes territoriales para asegurar la función social de las empresas y lograr el desarrollo armónico de las regiones y se dictan disposiciones para armonizar el régimen legal vigente con las normas de esta ley* (SUPERSOCIEDADES, 1999)

2.2 Balance General

2.2.1 Solvencia

En Joyería Hefestos la solvencia fluctuó enormemente durante el periodo de estudio (1996-2010), va desde \$0,82 hasta \$7.23, como se observa en el grafico 3 realizado por el grupo de estudio.

Ilustración 6 Fuente: Elaboración propia

Los periodos de solvencia más complicados para la empresa están comprendidos entre el año 1999 y 2000, en los cuales por cada peso que Joyería Hefestos debía a corto plazo tenía solo 0.82 y 0.81 pesos respectivamente para cubrir la deuda. Por el contrario en el año 2005 y 2006 la solvencia de la empresa era grande, ya que por cada peso que la empresa debía a corto plazo tenía 7.23 y 6.47 pesos para cubrir la deuda. Esta tendencia se debió a que el nivel de los pasivos corrientes disminuyó con respecto a los activos corrientes correspondientes a cada año.

Si se realiza un análisis en términos generales la solvencia que presenta la empresa es adecuada, ya que el nivel de activos corrientes es superior a los pasivos corrientes a lo largo de los años.

2.2.2 Liquidez

La disponibilidad financiera de la Galería tiene una tendencia variante al igual que su solvencia, oscilando entre los mismos valores.

Ilustración 7 Fuente: Elaboración propia

La solvencia que se presentó en los años estudiados fue positiva en la mayoría de ellos, ya que sobrepasaban los dos pesos por cada peso que la empresa debía. La capacidad de pago de la empresa podría haber generado una cierta tranquilidad entre los prestamistas y deudores de la empresa, siendo este uno de los factores favorecedor al momento de la toma de decisiones en la empresa.

2.2.3 Rotación de Cartera

Rotacion de cartera	31/12/1995	31/12/1996	31/12/1997	31/12/1998	31/12/1999	31/12/2000	31/12/2001
rotación	30	20	10	35	70	9	6
antigüedad	12	18	35	10	5	39	57

31/12/2002	31/12/2003	31/12/2004	31/12/2005	31/12/2006	31/12/2007	31/12/2008	31/12/2009	31/12/2010
14	9	17	16	22	14	13	11	7
26	38	21	23	17	26	28	32	50

Tabla 6 Fuente: Elaboración propia

La rotación que se presento durante el periodo estudiado se puede apreciar en la tabla # 6, en la cual en número de veces que rotó la cartera estuvo entre un rango de seis a setenta veces al año. Siendo los mejores años 1999, 1998 y 1995; y los años con peores registros de rotación de cartera fueron el 2003, 2010 y 2001. Una de las posibles causas que pudo haber desatado este comportamiento es el nivel de ventas que se presentó en estos años, registrándose como el año más desfavorable en ventas el 2010 e igualmente este fue el que presentó la menor rotación de cartera.

Otro factor de análisis es el número de días que rotó la cartera en cada año, este indicador tiene el mismo comportamiento de favorabilidad que la rotación de

cartera. Es decir, los que posean en menos número de días son los más favorables y por el contrario los que tengan el mayor número de días serán desfavorables. Joyería Hefestos consiguió mucho más rápido el dinero en los años 1999, 1998 y 1995 en tan solo 5, 10 y 12 días respectivamente, y por el contrario en los periodos 2001, 2003 y 2010 fue más dificultoso obtener el dinero siendo el más crítico el 2010 con un intervalo de 50 días al año.

2.2.4 Rotación de Inventario

Rotacion de inventarios	31/12/1995	31/12/1996	31/12/1997	31/12/1998	31/12/1999	31/12/2000	31/12/2001
rotacion	0,86	0,57	0,56	0,35	0,36	0,47	0,36
antigüedad	417	630	640	1037	1012	760	1003

31/12/2002	31/12/2003	31/12/2004	31/12/2005	31/12/2006	31/12/2007	31/12/2008	31/12/2009	31/12/2010
0,39	0,43	0,34	0,36	0,39	0,32	0,24	0,22	0,17
925	838	1050	998	929	1113	1499	1668	2176

Tabla 7 Fuente: Elaboración propia

Los inventarios presentaron una rotación mínima durante el periodo de estudio de quince años como se observa en la tabla # 7; el rango es muy pequeño en todos los periodos y no alcanza a lograr en ningún llegar a la unidad de rotación de inventarios por año. El año que mostró mayor rotación de cartera fue 1995, año en el cual la empresa estaba entrando hasta ahora en su periodo de crisis económica, la rotación en este año fue de 0.86 veces; y el año con peor rotación de inventarios fue el 2010, con un total de rotación para ese periodo de 0.17 veces al año. Estos valores se pueden interpretar coma muy baja rotación de inventario en los periodos estudiados, como factor de influencia se pudo haber presentado que el producto es considerado un bien de lujo, el cual no es de primera necesidad y se deja usar fácilmente.

Estos niveles se presentaron debido a la reducción de costos de ventas con respecto al aumento en los inventarios. Otro factor de análisis es el número de días que rotó los inventarios en cada año, este indicador tiene el mismo comportamiento de favorabilidad que la rotación de inventarios. Es decir, los que posean el menor valor son los más favorables y por el contrario los que tengan el mayor número de

días serán desfavorables. El comportamiento de este indicador en Joyería Hefestos esta fuera del rango máximo de 360 días, los cuales son considerados los días comerciales del año. Este indicador se puede interpretar como negativo hasta cierto punto.

2.2.5 Ciclo Operacional

Ilustración 8 Fuente: Elaboración propia

El ciclo operacional de la empresa, es decir el tiempo en que la empresa vuelve efectivas las compras hasta el cobro de las ventas a crédito, es limitado ya que este no debe ser superior a 360 días (días laborales del año). En el caso específico de Joyería Hefestos no logró en ninguno de los periodos de estudio alcanzar su ciclo en un tiempo saludable, por el contrario, es ascendente en la mayoría de los años, lo cual es perjudicial para la empresa. Es por esta razón que la empresa debería buscar la manera de mejorar su ciclo operacional, bien sea por medio de reducción de ventas a crédito o de otros medios plausibles para una compañía en recuperación.

2.2.6 Estructura financiera

Ilustración 9 Fuente: Elaboración propia

La estructura financiera de Joyería Hefestos durante el periodo de estudio fue la siguiente: Para los años comprendidos entre 1995 y 1999 el capital ajeno se mantuvo entre un rango prácticamente igualitario a comparación del capital propio, entre de 46% y 66%. En dicho periodo la empresa poseía una estructura un poco rígida, ya que el capital ajeno en este tramo tuvo un comportamiento en la mayoría de los periodos de aumento. Esta situación es favorable para un aumento de solvencia general en la empresa.

A partir del año 2000 se intensificó el uso del capital ajeno el cual es integrado por fondos prestados por elementos exteriores a la empresa, lo que mejora la situación de solvencia en la empresa, como se puede apreciar en el grafico tres, aunque esta situación no fue siempre ascendente tuvo variaciones año a año, con respecto al uso del capital.

2.2.7 Nivel de endeudamiento

Ilustración 10 Fuente: Elaboración propia

Las obligaciones financieras cambiaron su comportamiento desde el año 1998, ya que en los años anteriores a este el endeudamiento a corto plazo era similar al endeudamiento a largo plazo. Pero, esta situación cambio desde este año pasando a ser mucho mayor el pasivo a largo plazo en una proporción de 70% a 30%.

2.2.8 Apalancamiento Financiero

APALANCAMIENTO FINANCIERO	31/12/1995	31/12/1996	31/12/1997	31/12/1998	31/12/1999	31/12/2000	31/12/2001	31/12/2002
TOTAL	1,32	0,86	1,00	1,16	1,92	2,52	1,77	1,81

31/12/2003	31/12/2004	31/12/2005	31/12/2006	31/12/2007	31/12/2008	31/12/2009	31/12/2010
2,15	2,07	1,98	1,36	1,56	1,76	1,99	2,19

Tabla 8 Fuente: Elaboración propia

Como se puede apreciar en la tabla anterior, durante un 97% de los años analizados la empresa Joyería Hefestos debía más que lo que tenía para pagar. Es decir, que por cada peso que tenía, debía más de lo que podía solventar, variando entre 0.86\$ pesos y 2,19\$. Durante los últimos cuatro años aumento la deuda a pagar por parte de la empresa hasta llegar en el último año a más del doble.

2.2.9 Rentabilidad respecto al volumen de ventas

Ilustración 11 Fuente: Elaboración propia

Para Joyería Hefestos la rentabilidad bruta con respecto al volumen de ventas es positiva para todos los periodos y superior al 50%, lo que se puede interpretar de manera tal que las ventas son de por lo menos el doble de los costos de venta y prestación de servicios. Aunque hay que tener en cuenta que el valor de costo de venta y prestación de servicios es muy alto en la empresa, y esto repercute directamente en el margen operacional y en el margen neto. La variación de esta rentabilidad durante el periodo comprendido entre el año 1995 al 2010 no es muy grande, va desde el 58.2% hasta el 70.4%. Por el contrario si analizamos el margen operacional en Hefestos encontramos tanto porcentajes negativos como positivos, hay que tener en cuenta que los negativos prevalecen a partir del año 1999 hasta el año 2010, lo que quiere decir que los gastos operacionales y los gastos de

administración y ventas absorben por completo la utilidad de la empresa. Finalmente si analizamos el margen neto encontramos que en ninguno de los periodos estudiados es positivo y los resultados mas desfavorables se encuentran en el año 2000 con un -80.2% , lo cual se puede asociar a la baja del turismo para este año, factor que incide directamente en las venta de la Galería.

2.2.10 Margen de Cobertura

Ilustración 12 Fuente: Elaboración propia

La empresa Joyería Hefestos no tiene margen de cobertura para ninguno de los años estudiados, ya que en todos los periodos los gastos financieros a corto plazo superan la utilidad operacional correspondiente. La interpretación que se le puede dar a este resultado es que Hefestos no es capaz de cubrir la carga que tiene para ninguno de los periodos.

2.2.11 Variación en el Capital de Trabajo

Ilustración 13 Fuente: Elaboración propia

En términos generales la empresa cuenta con el capital de trabajo necesario para desarrollar su actividad, ya que en la mayoría de los periodos la variación es positiva, lo que indica que las condiciones en este punto son favorables, aunque para los periodos del 2005 al 2007 son negativos, para los años finales son positivos, lo cual indica una recuperación de la empresa, en cuanto a su capital de trabajo.

3. GESTION HUMANA

El factor humano ha sido siempre uno de los factores diferenciadores de Joyería Hefestos y un punto clave para lograr sobreponerse a las eventualidades a las que se ha enfrentado. Aunque las situaciones en ocasiones han sido adversas los empleados han permanecido fieles y han tratado siempre de brindar el apoyo necesario para sortearlas, la empresa evita al mínimo la rotación del personal.

3.1 Estabilidad Laboral

Los empleados de la empresa han estado en ella por largos periodos de tiempo y el señor Javier Parra afirma que: “Los empleados se sienten privilegiados de trabajar en Joyería Hefestos, mas que una empresa en la cual trabajar, tienen un comportamiento similar al de una familia, la cual es unida y trabajo por un objetivo común. El doctor Javier Parra afirma “muchas veces los trabajos se realizan tareas

más por iniciativa propia, no hay que decirles que realicen el pedido, eso me hace sentir orgulloso y privilegiado de contar con personas así a mi lado”.

3.2. Clima Organizacional

3.2.1 Durante la época de crecimiento de la empresa

El clima organizacional en la época de auge de la compañía fue muy favorable debido a la importancia que les ha dado la compañía a los empleados, tenían beneficios económicos a tal nivel de otorgar créditos para vivienda a tasas muy reducidas.

3.2.2 Durante la crisis

El ambiente laboral en estos momentos se tensionó debido al temor que se presenta de una posible reestructuración del personal de la empresa, que en esos momentos no se generó. Aunque la empresa siempre siguió apoyando a sus empleados desde todos los aspectos para que sintieran el respaldo y la confianza de trabajar en la empresa.

3.2.3 Solventando la crisis

Para poder recuperarse la empresa realizó una reestructuración de personal, de este modo se logró disminuir los gastos que presentaba la empresa en algunos puntos que se creían innecesarios.

3.3 Bonificaciones

Las bonificaciones que ofrece actualmente Joyería Hefestos a sus empleados son principalmente de índole monetario, aunque también se presentan una serie de beneficios adicionales como alimentación en horas de la noche, pagos extra más allá de lo que legalmente esta obligada a pagar la empresa, sin importar la difícil situación financiera por la que atraviesa la empresa. Todos están dispuestos a trabajar en la empresa afirma el señor Parra “cuando se dice hay que hacer tal cosa, todo el mundo lo quiere hacer.”.

Algunos de los trabajos en los cuales solo es necesario el pago de salarios mínimos legales, la empresa ha decidido realizar compensaciones adicionales como pago de puntos extras por trabajos y compensaciones alimenticias.

3.4 Outsourcing en Hefestos

Este tipo de selección fue utilizada anteriormente por la empresa, pero debido a los inconvenientes que se presentaron con algunos flujos de información no autorizados por parte de los empleados se dejó de utilizar y se comenzó a realizar la selección únicamente por parte de personal de recursos humanos pertenecientes a la empresa. Adicionalmente se restringió más la información para evitar los inconvenientes.

3.5 Toma de decisiones

En la toma de decisiones se tiene en cuenta todo el personal que trabaja en la empresa, afirma el señor Javier Parra “los comités de ventas se reúnen muy temprano en la mañana, todos los empleados de cada almacén, ellos dan su opinión y sobre eso se toma la decisión. Igualmente en producción, el personal opina sobre la mejor manera de hacer algo y sobre eso se basa la decisión”

3.6 Cualidades de los empleados de Joyería Hefestos

Los empleados de Hefestos a través del tiempo han sido reconocidos por parte de su Gerente como un elemento clave para el desarrollo de la empresa, el sostenimiento en época de crisis y ahora en los momentos de superación. Por esta razón los empleados de Joyería Hefestos cuentan cualidades únicas que hacen que formen parte de la organización, pero, la cualidad que más resalta el Gerente es “contar con valores humanos cumpliendo siempre con su deber con la empresa, con su familia y consigo mismo”. Hay que tener muy en cuenta que la mayoría de las personas que trabajan en la empresa son cabeza de hogar, lo cual hace que sientan más razones para salir adelante y progresar por sus seres queridos”.

3.7 Talentos

3.7.1 Talentos en época de crisis: La retención de talentos en la empresa no fue dificultosa, ya que las personas que trabajaban en la empresa sentían riesgo de salir al mercado en el año en el cual se presentó la crisis, debido a la inestabilidad que se presentaba en el país. El gerente considera que la mayoría de los empleados siente algo especial por la empresa a un punto tal de dedicar la vida a la empresa, algunos de los empleados llevan alrededor de 30 años de estar trabajando en la Galería.

3.7.2 Nuevos talentos: El promedio de vinculación actualmente en la empresa es prácticamente nulo por varias razones: la primera es que la empresa no tiene la solvencia necesaria para aumentar el gasto en nuevos cargos de personal y la segunda razón es el riesgo de influjo de información no autorizado sobre procesos desarrollados por la empresa.

3.7.3 Vinculación Laboral: Actualmente la empresa realiza la vinculación del personal manera directa, ninguna de los otros métodos son utilizados por La Galería.

3.7.4 Capacitación: Todos los empleados realizan la capacitación sin importar el cargo que ocupen dentro de la compañía, pero hay cargos que requieren un entrenamiento más profundo y exhaustivo. Por ejemplo las personas que aplican al cargo de ventas son entrenadas por alrededor de un mes, este puesto es de vital importancia ya que el trato con los clientes se realiza con este personal.

3.8 Organigrama

Ilustración 14 Fuente: Elaboración Personal Joyería Hefestos

4. PROCESOS

Los procesos de una empresa a otra pueden variar independientemente que se encuentren en el mismo sector. Es por esta razón que inicialmente hay que hacer una clasificación dependiendo del tamaño de la empresa. En el caso específico de la fabricación de joyas y orfebrería fina una forma de clasificación es dependiendo del tamaño de la producción mensual, como se puede apreciar en la ilustración 18:

Tamaño de la empresa	Escala (rango de producción)
Microempresa/artesanal	Hasta 300 piezas / mes
Pequeña empresa	De 300 a 2,500 piezas / mes
Mediana empresa	De 2,500 a 5,500 piezas / mes

Gran empresa	Más de 5,500 piezas / mes
--------------	---------------------------

Tabla 9 Fuente: Contacto Pyme, gobierno de México

Joyería Hefestos se encuentra clasificada en Mediana empresa actualmente, debido a que la producción mensual ha disminuido en comparación con los años de auge. Pero se espera que con la estabilidad de la empresa para el siguiente año, llegue a ser una gran empresa de nuevo para el año 2013.

A continuación se analizarán diferentes factores los cuales son importantes aclarar con respecto a los procesos productivos que lleva a cabo la empresa, como lo son: la cadena de valor, diagrama y análisis de los procesos, canales de distribución, control de procesos, criterios y métodos de control, almacenaje y control de stocks, Tercerización, trazabilidad, proveedores y disponibilidad de recursos.

4.1. Cadena de valor

Para La Galería es de vital importancia tener un conocimiento claro de todos los eslabones de la cadena de valor, ya que un adecuado manejo de los procesos que se realizan en la empresa permite tener un mayor control del flujo necesario para que los productos lleguen al cliente tal y como se tiene planeado. Se ha tratado siempre de tener una relación estrecha con los proveedores de los insumos y de los productos terminados, de manera tal que se pueda verificar los pasos que siguen los productos desde que inician la fabricación hasta que llegan al cliente.

La cadena de valor de Joyería Hefestos tiene en ella un flujo constante de información, materiales y fondos; y cada eslabón es considerado fundamental e indispensable para el correcto funcionamiento de la empresa. A continuación se realiza una descripción general del proceso productivo que realiza Joyería Hefestos.

Uno de los pilares base que tiene la empresa es la realización de joyas únicas, lo cual quiere decir que solo se diseña y fabrica la pieza una sola vez. “Cada collar es distinto, la diseñadora no hace dos collares iguales. Los collares son únicos en cuanto a su diseño, tenemos alrededor de 100 referencias y ella parte de los elementos base para realizar las obras. Al realizar la venta de una de las piezas no se realiza un remplazo por una joya igual, se sustituye por otra totalmente diferente al anterior”. Afirmó el gerente de la empresa en la última entrevista realizada por el equipo de trabajo.

Posterior a que la diseñadora realiza el bosquejo de la joya que se va a realizar se procede a la compra de los materiales faltantes para su fabricación, bien sean metales preciosos o piedras preciosas. Es importante aclarar que la compra de estos materiales se realiza tanto a proveedores nacionales como extranjeros, pero siempre la empresa trata de suplir sus necesidades con los mismos proveedores, con el fin de garantizar una relación estrecha, de confianza y a largo plazo. Este tipo de estrategia es resaltado como un principio básico del buen aprovisionamiento ya que tanto el proveedor como el comprador alinean sus objetivos hacia la misma meta, una de las ventajas que se puede obtener es más oportunidades de ahorro (CHOPRA, 2008).

El proceso de fabricación de joyas es explicado de manera profunda en el siguiente numeral, con el fin de explicar el proceso a detalle.

La empresa tiene tanto ventas a nivel nacional como internacional, aunque sus ventas internacionales no se realizan actualmente de manera directa, sino por medio de una intermediación, como se explicó anteriormente. En cuanto a las ventas nacionales la empresa cuenta con tiendas ubicadas estratégicamente para que sean de fácil acceso al mercado objetivo, con el fin de garantizar las ventas. Cuando las piezas llegan a las diferentes tiendas de Hefestos, se toman fotografías y se imprimen para llevar el control de las joyas que en ese momento se tienen en inventario y a medida que se va vendiendo la asesora de ventas

tacha del folleto las piezas salientes. Alrededor de una vez a la semana se realiza una comparación del folleto frente a lo real y que tanto se ha reducido el inventario de la tienda. Posteriormente se realiza un pedido con base a las piezas vendidas.

Joyería Hefestos trata a sus clientes como la joya más valiosa que poseen y por esta razón es importante que ellos sientan un buen trato por parte de la compañía sin importar si ya se realizó la venta. Los clientes se pueden acercar a los puntos de ventas para realizar limpieza y mantenimiento a las joyas sin ningún tipo de costo y sin necesidad de plazos de garantía.

4.1.1. Diagrama y análisis de los procesos

A continuación encontramos el diagrama general para el proceso y fabricación de joyas en las empresas pertenecientes al sector. Es importante aclarar que este diagrama y los pasos que este contiene no están realizados a la medida de los procesos que se realizan en Joyería Hefestos, ya que muchos de estos procedimientos son considerados por la empresa como estratégicos y diferenciadores. Los pasos explicados a continuación son una generalidad realizada por Contacto Pyme (Gobierno de México) y para el caso específico de este trabajo se utilizaran como medio de esclarecimiento del proceso de fabricación de joyas en general. La manera como se fabrican las joyas en la empresa hace parte de reserva de conocimiento y no está a disposición de personas ajenas a la empresa.

Ilustración 15 Fuente: Contacto Pyme, gobierno de México

1. Recepción y almacenamiento de materia prima: Se realiza la recepción de los materiales primarios que son: el oro, la plata, el cobre y las piedras preciosas (diamante, zafiro, rubí y esmeralda); se guardan o almacenan en una caja fuerte, mientras que los materiales indirectos (hule laminado, cera, investimento, papel lija, medias para desbastado, prelustrado, desbastador, cáscara de nogal, crema para lustrado, líquido limpiador, cloruro de sodio, peróxido de hidrógeno (agua oxigenada), talco, humectante para cera, oxígeno y acetileno) se almacenan en el almacén.

2. Inspección de materia prima.: Debido a la relación tan estrecha y confiable que Hefestos tiene con los proveedores nacionales principales (Banco de la Republica y Rexmetal),, este proceso se realiza en un periodo de tiempo muy corto, alrededor de un día. Esta inspección puede variar dependiendo de la cantidad de material ordenado. En cuanto a los proveedores extranjeros, este procedimiento se realiza de manera más minuciosa y rigurosa, como por ejemplo: en referencia a las piedras preciosas, se verifica que cumplan con ciertas características como son: conteniendo de impurezas provocadas por una deficiente cristalización, transparencia, coloración y refracción de la luz .

3. Transporte de cada material a su proceso.- Los materiales se transportan al proceso donde van a intervenir y en algunas ocasiones se realiza un almacenamiento hasta el momento que lo requiera producción.

4. Preparación del marco o molde: Para la preparación del molde, primero se selecciona un marco de aluminio teniendo en cuenta que el espesor de éste exceda las dimensiones del modelo original.

El molde original es elaborado por un orfebre de acuerdo a un modelo previamente diseñado. Es deseable que dicho modelo tenga dimensiones superiores en aproximadamente un 10 % a la pieza final que se pretende obtener; esto debido a que después algunos de los procesos a realizar el molde de hule se expande

ligeramente invadiendo parte del espacio ocupado por el modelo y también debido a la contracción que sufre el modelo de cera y la pieza final al enfriarse.

El marco de aluminio, ya con el modelo original y el caucho en su interior, se coloca entre dos placas de aluminio que cubran el área donde se encuentran las placas de hule, lo anterior es para proteger las placas de la prensa vulcanizadora para que no se adhieran al caucho.

5. Vulcanizado: El vulcanizado se lleva a cabo en una prensa cuyas placas se calientan por electricidad y ejercen la presión necesaria. En esta actividad el hule fluye llenando todas las cavidades existentes. La temperatura de vulcanizado debe estar entre los 150 y 175 ° C. La presión se ejerce paulatinamente, primero se presiona sólo lo necesario para mantener el marco empacado, a los cinco minutos se ejerce una presión un poco mayor y a los quince minutos se presiona tanto como sea posible. El tiempo de vulcanizado puede calcularse de la siguiente manera: 7 minutos por cada placa de hule y sumar al tiempo restante 5 minutos. Los marcos de aluminio tienen perforaciones por donde drena el hule sobrante durante el vulcanizado.

6. Obtención del molde: Después del vulcanizado el conjunto se enfría sumergiéndolo en agua a temperatura ambiente. Después, con un cuchillo, se separa el caucho de las placas y del marco de aluminio. Se procede entonces a separar manualmente las partes superior e inferior del molde, obteniéndose así dicho molde.

7. Inyección: Una vez que se cuenta con el molde para inyección de la cera, se pueden producir grandes cantidades de piezas. Para este proceso se utiliza una inyectora neumática de cera que cuenta con un tanque en el que se introduce la cera y con una válvula de salida. Antes de efectuar la inyección, una de las mitades del molde se espolvorea con talco para facilitar la posterior extracción del modelo de cera, esta operación se repite después de cinco inyecciones.

8. Extracción del modelo de cera: Después de inyectar la cera se debe dejar enfriar el modelo, dependiendo del espesor de éste, el tiempo de enfriado va de uno hasta cinco minutos. Una vez enfriado el modelo se procede a la extracción del mismo, esta operación debe realizarse en el momento en que la cera endurece, para que no se desgarre o se quiebre

9. Inspección: Se verifica que el modelo de cera sea una reproducción fiel del modelo original.

10. Montaje de los modelos de cera: Las piezas de cera obtenidas constan del modelo con su correspondiente varilla del bebedero, cuyo extremo opuesto al modelo se une por medio de calor con ayuda de una lámpara de alcohol, a un bebedero central, también de cera, al que se adhieren tantos modelos como sea posible, adquiriendo la forma de un árbol. El bebedero central es una varilla de sección transversal redonda, que se coloca en forma vertical sobre una base. Los modelos de cera se colocan formando un ángulo con el bebedero central de manera que queden apuntando en dirección contraria a la base, esto posteriormente facilitará tanto el escurrimiento de la cera al momento de eliminarla en el horno, como el flujo del metal fundido en el vaciado del mismo.

11. Mezcla del revestimiento: El revestimiento es una mezcla de agua e investmento (el cuál está compuesto por yeso, sílice, ácido y grafito). La proporción que se utiliza para formar el revestimiento es de 40:100, es decir que se requiere de 40 ml. de agua por cada 100 grs. de investmento; para piezas gruesas se requiere de una proporción de 42:100 y para piezas muy finas una de 38:100. Las cantidades determinadas de agua e investmento se mezclan en un tazón de hule con la ayuda de un agitador metálico.

12. Transporte del revestimiento al área de modelos: El revestimiento, en su tazón de hule, se transporta manualmente al lugar donde se encuentra el árbol de modelos.

13. Vertido del revestimiento: El revestimiento se vierte en los cilindros de manera que los modelos de cera queden totalmente cubiertos. Entre la superficie del revestimiento y el borde superior del cilindro debe quedar un espacio de 3 mm. Aproximadamente. Los cilindros llenos se meten en una campana de vacío, donde después de accionarla el revestimiento comenzará a expulsar burbujas de aire; se cuentan 35 segundos a partir de esto y se apaga la campana.

El tiempo de que se dispone desde que se mezcla el polvo con el agua hasta que se extrae el revestimiento de la campana de vacío es de aproximadamente 9 minutos con 30 segundos debido al tiempo de trabajo del material. Los cilindros llenos se dejan reposar hasta que endurezca el revestimiento (de 1 a 4 horas, dependiendo del tamaño del cilindro). Una vez endurecido se separa la base del cilindro.

14. Transporte a horno: El producto obtenido en la operación anterior se transporta manualmente a un horno.

15. Quemado: Con esta operación se elimina la cera de los cilindros, dejando así las cavidades que servirán de moldes para el vaciado del metal, también se elimina la humedad de los cilindros y al mismo tiempo se les da un tratamiento para que resistan el choque térmico del metal fundido.

El revestimiento debe estar húmedo al iniciar el quemado por esta razón es recomendable sumergir el cilindro en agua hasta que dejen de salir burbujas de agua del mismo antes de introducirlo al horno. La humedad en los cilindros es necesaria para evitar que el revestimiento se desquebraje o absorba la cera durante el quemado, además, la presión ejercida por el vapor de agua separa la cera del revestimiento. Este vapor ayuda también a que el vapor se distribuya uniformemente en el cilindro. Los cilindros, entonces, se introducen aun horno para quemado de cilindros y comienza el proceso.

16. Transporte del cilindro al pozo de vacío: Se realiza manualmente con pinzas o tenazas.

17. Obtención de la aleación: Las aleaciones de oro se obtienen al fundir oro puro con un metal de liga (plata o cobre) en la proporción adecuada para obtener la calidad deseada. Estas aleaciones se hacen en un horno eléctrico que cuenta con un crisol de grafito.

Dentro del horno se depositan el crisol, el oro y el metal de liga; se eleva la temperatura del horno hasta los 1085 a 1090 °C, en este intervalo todos los metales de la aleación han alcanzado su punto de fusión. El metal fundido se vierte en una vasija que contenga agua obteniéndose así granalla de la aleación deseada, esta granalla queda lista para utilizarse posteriormente en fundiciones para vaciarse en los cilindros. Como ya se mencionó el metal de liga consiste en una mezcla de plata y cobre; se utiliza la plata ya que sus características físicas se asemejan mucho a las del oro y su costo es mucho más bajo; el cobre se utiliza para dar dureza a la aleación además de conferir color a la misma, a mayor cantidad de cobre el color de la aleación va tornando del amarillo al rojizo.

Los cilindros deben estar a cierta temperatura para recibir el metal fundido, por tal razón, mientras el cilindro se encuentra en la última fase del proceso de quemado, habrá que preparar la fundición para el vaciado. La granalla del quilataje necesario, previamente preparada, se coloca dentro del crisol del horno eléctrico para fundición y se lleva hasta la temperatura de colada, ésta puede variar según la aleación que se utilice. Es conveniente hacer pruebas hasta lograr la temperatura óptima.

18. Transporte de la aleación al paso de vacío: El crisol con la aleación fundida se transporta al paso de vacío usando unas pinzas o tenazas.

19. Vaciado: El pozo de vacío es un sistema de vaciado de metal que combina la fuerza de gravedad con una presión negativa, esto facilita la penetración del metal

fundido en las cavidades de los moldes y neutraliza la acción negativa de los grasas que se desprenden.

El pozo de vacío cuenta con un soporte sobre el que se coloca el cilindro proveniente del horno, una vez colocado el cilindro se pone en marcha la bomba de vacío. Una vez que se alcanza la presión de vacío el metal fundido se vierte de manera que penetre por el bebedero del cilindro. La acción del vacío y la fuerza de gravedad actúan conjuntamente y el metal fluye hacia las cavidades de los moldes, el vacío debe seguir actuando aproximadamente dos minutos después de haber concluido de vertir el metal fundido. El cilindro se deja enfriar hasta que la superficie del metal solidifique completamente y adquiera una coloración oscura, esto sucede dentro de un intervalo de tiempo de 3 a 10 minutos, dependiendo de la cantidad de metal vaciado. Ya que el metal se ha enfriado, se toma el cilindro con las tenazas y se sumerge en agua a temperatura ambiente, después de un minuto el árbol de modelos de metal puede extraerse del material de revestimiento, con ayuda de unas pinzas, En esta operación se destruye el molde.

20. Corte de bebederos: El árbol de piezas en metal se calienta al rojo vivo con un soplete de oxígeno y acetileno y se sumerge en una solución compuesta por ácido sulfúrico (10 %) y agua (90 %) para que el metal quede libre de impurezas. Las piezas se separan de los bebederos con la ayuda de una cizalla de mano, el corte se debe efectuar tan cerca de la pieza como sea posible sin que ésta se afecte. Los bebederos cortados son reprocesados por lo que deben quedar libres de óxido y restos de material de revestimiento.

21. Transporte a relimado: Las piezas se transportan manualmente al banco de relimado.

22. Relimado: La primera operación de terminado de las piezas consiste en limarlas, lo que se realiza con una lima gruesa con la que se eliminan de las piezas los restos del bebedero y las rebabas de la fundición. Las piezas limadas y libres ya

de cualquier prominencia no deseada se lijan con papel lija del número 1. Este es un tratamiento previo al proceso de pulido que tiene por objeto eliminar las rayas dejadas por la lima y los defectos gruesos de fundición. Las operaciones de limado producen arranque de material, este material es reciclable, es entonces es necesario llevarla a cabo sobre charolas recolectoras de limalla.

23. Montaje de piedras: Después del relimado se montan las piedras en las piezas que así lo requieren, esta operación es manual. La persona encargada de esta tarea utiliza pinzas, pinzones y buriles para sujetar las piedras al modelo. A grandes rasgos se pueden identificar dos tipos de montadura: las montaduras que sujetan la piedra por medio de pequeños pernos llamados "uñas", y las montaduras en las que las piedras quedan incrustadas en orificios del modelo, en estos casos el montador se vale de las herramientas para desplazar metal y formar un borde que sujete la gema.

24. Transporte a pulido: Los modelos se transportan manualmente a una tina vibradora.

25. Pulido: El pulido tiene lugar en una tina vibradora en las que se introducen los modelos, el proceso se divide en tres fases. La primera fase del proceso es el desbastado, esta operación elimina las rayas de las piezas dejadas por la lija, aquí se presenta arranque de material. Las piezas se introducen en una tina vibradora revueltas en una media de carburo de silicio, el proceso es lubricado con líquido mediante una bomba de recirculación. En un vibrador con capacidad para 10 Kg., se pueden desbastar aproximadamente 250 piezas con un peso promedio de 4 grs. cada una. Esta fase toma 5 horas aproximadamente.

La segunda fase es un prelustrado y aquí se comienza a dar brillo a la pieza, también se lleva a cabo en una tina vibradora pero con una media más fina, la lubricación es igual que la de la fase anterior y toma aproximadamente 5 horas el proceso. La fase final es el lustrado, el cual se lleva a cabo en un tiempo de 12

horas. En la misma tina vibradora se revuelven las piezas con cáscara de nogal impregnadas de una cera limpiadora, en caso de que la cáscara de nogal esté seca, antes de introducir las piezas se agrega crema lustradora a razón de 10 grs. por Kg. de cáscara y se pone a funcionar el lustrado. En este proceso no es necesario utilizar ningún líquido lubricante.

26. Limpieza: Las piezas pulidas suelen acumular en cavidades inaccesibles restos de material utilizados durante el proceso, esto provoca opacidad. El tratamiento de limpieza ultrasónica remueve las impurezas de las piezas, este tratamiento tiene lugar en una tina ultrasónica en la que las piezas se sumergen en una solución limpiadora que generalmente se compone de jabón de sosa, agua y amoníaco. La limpieza de las piezas además de eliminar impurezas, prepara la superficie de las mismas para la operación del abrillantado final, el proceso toma aproximadamente 30 minutos.

27. Abrillantado: Este tratamiento tiene lugar en una cuba que contiene agua destilada y una solución de cianuro de sodio, la proporción utilizada es dos partes de la solución de cianuro por una parte de agua destilada. Se eleva la temperatura del líquido contenido en la cuba hasta el punto de ebullición. Las piezas que se van a abrillantar se sumergen en la solución cianurada y se añade peróxido de hidrógeno al 30 % a razón de 30 ml. por litro de solución.

Después de añadir el peróxido de hidrógeno la solución reacciona violentamente, esta operación se hace dentro de una cabina que se cierra antes de que la reacción tenga lugar, de esta manera se evita que los vapores desprendidos contaminen el ambiente y que la solución se riegue. Cuando la reacción termina, las piezas se sacan de la cuba y se enjuagan con agua abundante.

Al finalizar el proceso las piezas se pueden secar normalmente teniendo cuidado de no utilizar fibras que las puedan rayar, en este momento las joyas quedan completamente terminadas, siendo colocadas en un cajón de acero.

28. Inspección: Se verifica, visualmente, que las joyas no contengan rayones o defectos y que su brillo sea el adecuado. Si las piezas aprueban la inspección, se quintan con una máquina quintadora. Luego entran a las bodegas (digitales) o programas contables donde se registran, valoriza, se etiquetan y fotografía producto por producto. Y finalmente se hacen remisiones a los almacenes.

29. Transporte a caja fuerte: El cajón de acero con las joyas se transporta manualmente a una caja fuerte.

30. Almacenamiento: El cajón con las joyas se introduce en la caja fuerte quedando listas las joyas para su distribución a cada uno de los almacenes de venta.

4.2. Canal de distribución

El canal de distribución que utiliza actualmente Joyería Hefestos es conocido como canal de distribución directo, ya que no realiza la utilización de intermediarios en el proceso, y la mayoría de las funciones son realizadas por Hefestos, como por ejemplo la mercadotecnia, comercialización, transporte, almacenaje y aceptación de riesgo. El canal directo facilita en muchas ocasiones un conocimiento más profundo de gustos del consumidor ya que se tiene contacto directo con los consumidores para brindar información y reunir mejor información acerca de los mismos; cual se refleja en una satisfacción plena del cliente, lo que fortalece la marca, reduce los costos de adquisición de los clientes y refuerza su lealtad (Evan, 2005).

4.3. Control de procesos

Para que un proceso pueda dar resultado semejante a lo planeado todas las variables importantes del proceso deben ser conocidas y mantenerse bajo medición. La comparación de estos parámetros debe realizarse mediante un rango permisible de valores estimados previamente por empleados de la empresa acordes con su realidad. También la empresa tiene puntos claves en los cuales

puede identificar cuando un punto del proceso se está saliendo de control y con base a ello tomar las medidas respectivas (HEREDIA, 2000). Durante la vida de la empresa uno de los factores que ha adquirido gran importancia es el control de los procesos por parte de los administrativos de la organización, o que ha llevado a que el control se presente desde el momento en el que se diseña la joya, pasando por el proceso productivo, y finalmente se presenta una revisión final en el punto de venta.

4.3.1. Criterios y métodos de control

El método de control utilizado por la empresa es de control continuo, ya que es la verificación en cada punto de elaboración de los productos. Adicionalmente el jefe de cada sección verifica aleatoriamente la calidad de los productos. La finalidad de realizar un control continuo de los productos es poder implementar mejora continua en todos los procesos que lleva a cabo Hefestos.

La empresa aplica en su proceso tres parámetros considerados por Joiner para el mejoramiento de la calidad que son: Calidad implica comprender la importancia de la calidad y entender que ella se obtiene mediante el mejoramiento continuo de los procesos, a través de la prevención de defectos y fallas, trabajo en equipo La forma natural de mejorar continuamente los procesos es mejorar continuamente las actuaciones como proveedor y como cliente de cada uno de los participantes en el proceso. Un proceso podrá producir bienes y servicios de excelencia cuando la actuación como proveedor y cliente de todos los participantes en el proceso se realiza con excelencia. Esto obliga a la comunicación permanente entre proveedores y clientes (internos) y a un constante trabajo en equipo y método científico que se define como conjunto de actitudes y herramientas que permiten tomar decisiones basadas en datos. No es suficiente conocer las herramientas adecuadas, si no las utilizamos para el mejoramiento de los procesos y la toma de decisiones, por ejemplo, sobre cómo corregir fallas y errores, basándonos en datos reales y no en pareceres (Poch, 2005).

4.3.2. Almacenaje y control de Stocks

Si consideramos los stocks como bienes económicos, y estos tienen su razón de ser en la utilidad que nos reportan, pues permiten disponer de un artículo en el momento en que la empresa lo necesita, en la cantidad deseada y en lugar justo. Es por esta razón que Hefestos cuenta con stocks a lo largo de su cadena de valor permitiendo un rápido desarrollo de los productos (PARRA, 2005). El stock que se maneja en La Joyería Hefestos se encuentra en la parte de productos semi-elaborados, los cuales permiten el ensamble de diferentes tipos de productos (joyas). Las cantidades se basan “En las reuniones de ventas, sabemos cuánto se vendió y sobre los pedidos que se hacen, sobre esos se trabaja. El mayor stock se encuentra en los collares, aunque ellos son muy variables, todos son muy distintos, no hay ninguno repetido. Tenemos 50.000 diseños. Ese es el problema de la joyería, no hay diseños repetidos, se basan en la creatividad del joyero” En el caso de las artesanías, estas se mantienen como productos terminados.

4.3.3 Tercerización en Hefestos

La subcontratación es el proceso que facilita la fabricación de artesanías, es este caso por terceros que son campesinos. La Tercerización en Hefestos se encuentra en los procesos de fabricación de artesanías, ya que estos productos en la mayoría son desarrollados por nativos propios de cada región y estos artesanos permanecen habitualmente en su comunidad, por esta razón solo se compran los productos elaborados. Aunque, es importante resaltar que los artesanos realizan las piezas de manera exclusiva para la Galería.

4.4. Trazabilidad

Teniendo como base que la trazabilidad “es el proceso mediante el cual se realiza un procedimiento preestablecido y autosuficientes que permiten conocer el histórico, la ubicación y la trayectoria de los productos a lo largo de la cadena de valor, en un momento dado a través de herramientas determinadas” (SANCHEZ,

2008). Dado las condiciones del producto y las cualidades que debe ofrecer la empresa a los clientes, entre ellas la exclusividad y originalidad es necesario que la empresa tenga conocimiento de todos los procesos que se realizan desde el momento en el que se adquieren los productos hasta el momento que llegan al cliente. Por otra parte es importante tener en cuenta que el valor de los productos (aun siendo materias primas) es de gran valor y no se pueden presentar pérdidas sin importar la cantidad.

4.5. Hefestos y sus proveedores

Los proveedores en general se han conservado desde los inicios de la empresa, lo que ha facilitado una relación a largo plazo con los mismos, facilitando la negociación y todo el proceso de abastecimiento. Javier Parra afirma que “Los proveedores no se pueden ensayar, pues el producto requiere estandarización y mucha calidad. Esta es una de las razones por las cuales se mantiene la unidad con los proveedores, ya que la calidad es un pilar para la organización.

4.6. Disponibilidad de los recursos

Estos productos pueden estar disponibles fácilmente en el mercado, especialmente el oro que es una de las materias primas fundamentales de la empresa, el problema se presenta es en la variación del precio. Por otra parte si tenemos en consideración los otros elementos que se requieren para la fabricación de las joyas, estos se pueden encontrar de manera variable, siempre se tienden a utilizar los más abundantes y apetecidos por los clientes.

CONCLUSIONES

Durante este trabajo de investigación se analizaron las variables de Dirección y Gerencia que permitieron encontrar la ruta de éxito de la empresa Joyería Hefestos para salir de la crisis. Este análisis se direccionó a través de todas las áreas de la empresa (mercadeo, finanzas, producción, gestión humana. Se identificó las causas antes y durante la crisis. El análisis posterior a la crisis no se

realizó dado que aun la empresa se encuentra bajo el acuerdo de reestructuración Ley 550/99 hasta el año 2028.

En primer lugar, se recolectó la información necesaria para iniciar el análisis en cada área. Esto se realizó por medio de entrevistas con el gerente general de Joyería Hefestos, Sr Javier Parra; encuestas de perdurabilidad empresarial a los empleados e información en línea de la empresa. Se estableció como periodo base del análisis la década de los noventa; periodo en el cual la empresa presenta los primeros momentos de crisis y ve reducido en gran proporción las ventas.

Esta situación se presentó principalmente por la difícil situación política y económica por la cual atravesó Colombia. Durante este periodo, el narcotráfico, la extorsión, las acciones violentas contra población civil y militar por parte de las guerrillas, los secuestros y demás hechos violentos afectaron drásticamente la economía de nuestro país. Frente a este oscuro panorama, la imagen internacional de Colombia era negativa y las alarmas internacionales alertaron a sus nacionales frente a la decisión de invertir y visitar nuestro país. Este hecho marcó una tendencia que se mantuvo a lo largo de una década en la cual el número de turistas se redujo afectando los ingresos de la industria colombiana y para nuestro caso de estudio de Joyería Hefestos, quien veía en este segmento un cliente potencial.

Sin embargo, a pesar de estos tropiezos la empresa continúa manteniéndose en el mercado de la Joyería (caracterizado principalmente por altos costos del oro) con el prestigio con el que ha conquistado desde hace más de 30 años el mercado colombiano y el corazón de los clientes extranjeros. Gracias a la gestión del Sr Parra y del grupo de empleados a su cargo la empresa emprendió un plan de rescate con la ayuda de la Ley 550/99 y hoy en día es ejemplo de resurgimiento empresarial para el mundo. A continuación presentamos las lecciones o aprendizajes que dejó esta crisis para la empresa y que serán modelo para empresarios y empleados que atravesaron por periodos de crisis similares y para aquellos quienes quieran tomar este caso como ejemplo para evitar o sobrellevar

una crisis empresarial. Identificamos como elemento primordial el liderazgo y decisión del gerente general, quien debe ser una persona con experiencia y con visión que motive a su grupo para alcanzar las metas propuestas.

Luego de su llegada junto con el apoyo de los socios, la ruta del éxito para el resurgimiento de la empresa se diseñó bajo el criterio de la disciplina y control en costos y gastos. Según el Sr Parra la estrategia utilizada consistió en: *“primero, tratar de controlar el gasto haciendo más efectiva la empresa; segundo, la optimización de recursos (tanto de maquinas como de materiales), que las fábricas con menos personal pudieran fabricar los productos vendidos, ya que el volumen de ventas disminuyó, no se podían seguir fabricando el mismo número de joyas”*

Debido a la crisis presentada en la empresa, se realizó el cierre de algunos locales de alto costos de arrendamiento los cuales fueron remplazados por unos de menor área localizados en zonas de alto transito de turistas.

Así mismo, se diseñó una estrategia del triángulo “Factores del éxito” que buscaba atraer a nuevos y a los existentes clientes de la Joyería Hefestos.

Este esquema muestra desde la perspectiva del área de mercadeo, visiona el mercado de la joyería en Colombia:

“Primero, lograr que la gente vaya al negocio, eso involucra la publicidad y buenas vitrinas, en segundo lugar, lograr que los clientes compren, esto se basa en el servido y la atención por parte de nuestras vendedoras capacitadas y entrenadas y en tercer lugar, conquistar su lealtad para que regresen, es decir servicio postventa, la garantía y el mantenimiento de las piezas.”

Luego de varios años de trabajo, el Sr. Parra considera que estos momentos de crisis empresarial no son aprendizajes son hechos del día a día de la organizaciones, por el contrario, para sortearlas de manera exitosa se requiere de acciones reales y coherentes con la realidad. *“Eso no lo llamo aprendizaje porque son cosas que nos han sucedido y pues yo tengo afortunadamente experiencia*

internacional incluso los socios también son de categoría internacional. La única moraleja que yo considero viable para poder afrontar una crisis de manera adecuada es con disciplina, planeación adecuada y creíbles; por ejemplo presupuesto verdadero. Al hacer presupuestos hay que tener en cuenta las posibles consecuencias positivas y negativas, siempre hay que hacer presupuestos y proyectos consistentes con la realidad, cumplibles y que se fijen metas de crecimiento realizables. Eso yo creo que es lo mas importante en el mundo empresarial”.

Paralelamente a estas habilidades que son prioritarias en un líder, se encuentra un elemento diferenciador que le permitió al Gerente General visualizar de un modo diferente la vida empresarial. *“Uno de los elementos importantes que mi vida personal que quiero compartir con ustedes es la relación que he encontrado entre la religión y las empresas, y es increíble pero siento que he aprendido mas religión en la vida laboral, en el mundo corporativo que en la casa y en la iglesia. Por ejemplificar en alguna ocasión tuve la oportunidad de asistir a una reunión en la que se encontraban los herederos de Hershys, el señor que fundó la empresa recibió una herencia y la invirtió en la creación de la fábrica de dulces y se quebró en tres ocasiones, pero, a los 55 años finalmente tuvo éxito, y le preguntaron respecto a su acierto que por que lo seguía intentando después de tantos fracasos, el señor corrigió y dijo “yo no los considero fracasos, los considero pasos de los cuales aprendí para poder lograr a tener lo que había soñado, porque nada se logra de un salto, nada se logra sin esfuerzo, ni nada se logra del cielo”.*

Las conclusiones de estas vivencias fueron: que cuando las personas tiene problemas se los cuentan a alguien a los amigos, a los hijos, etc. Pero, cuando hay inconvenientes y los individuos se dirigen a la iglesia y se desahogan en este momento de alguna manera ‘se desocupa’ del problema y mira las situaciones desde otra perspectiva y puede encontrar nuevas formas de solucionarlo. Pero cuando las personas toman las decisiones bajo la angustia que genera el

problema, en ese momento se toman decisiones bajo presión, que muchas veces no es la decisión más adecuada.”

Este elemento permite concluir que un líder debe ser humano y conocer las necesidades del talento humano a su cargo. En Joyería Hefestos existe un fuerte lazo de lealtad y compromiso que une a los empleados con la empresa. Como prueba de lo anterior, la mayoría del personal ha trabajado durante más de 22 años en la compañía y han sido parte esencial en la estrategia para salvar la empresa y consolidarla en el mercado.

El sentimiento de los empleados es tan grande que manifiestan sentir “amor” hacia Joyería Hefestos y creer que la empresa puede salir de crisis gracias a todos los valores que posee y a sus productos reconocidos por su calidad y originalidad. El Sr. Parra se ha preocupado por crear un ambiente afiliativo, el cual gira entorno a las personas, valorando sus emociones y pensamientos en la participación de la toma de decisiones. Así no lo hizo saber en la entrevista:

“Algunos de los elementos que considero importante e implemento en la manera en la que trato a los trabajadores es tratar de no ser tan técnico, tan literato; por el contrario tratar que las personas reciban cierta instrucción que es útil para la vida. Por ejemplo cuando veo que los trabajadores de la empresa tienen inquietudes sobre algún tema, aliento el aprendizaje práctico. Considero que la mano de obra colombiana es muy calificada, muchas veces no lo olvidamos debido a los inconvenientes de deshonestidad que se presentan”.

A nivel estratégico la empresa emprende un plan de reducción y control de costos y gastos para enfrentar la caída en ventas. La empresa recurre al “encogimiento”, estrategia defensiva que se recurre en momentos de crisis donde factores externos e internos de la organización afectan las utilidades de la compañía. Por tal motivo, cierran locales de altos costo de arrendamiento y se trasladan a locales más pequeños que justificarán las inversión y el flujo neto de turistas extranjeros y

nacionales. Joyería Hefestos cuenta actualmente con seis tiendas, tres en Bogotá y tres en Cartagena.

Otra decisión radical tomada durante este periodo de crisis fue: *“Esto fue una disciplina en los gastos, reduciendo los gastos no necesarios. Hubo reducción de personal, hubo trabajos que nos dimos cuenta que se podían realizar por más de una persona. La gente se esforzaba mas, seguramente estaba mal distribuida las labores, había duplicidad en las funciones. Fue una reestructuración donde se eliminaron cargos y la empresa siguió funcionando, Se optimizó el recurso y el personal”*

A nivel internacional, se cerraron los locales propios y se terminaron las distribuciones, hoy en día se está iniciando nuevamente este proceso mediante la concesión de franquicias en países latinoamericanos. *“Nosotros tenemos franquicias mediante un acuerdo con el Banco Interamericano de Desarrollo. Lastimosamente las franquicias no son tan exitosas acá.*

Por otro lado, durante este periodo en el cual el Sr. Parra ha liderado la compañía, identifica como debilidades la poca oportunidad al acceso de créditos que se le concede a las empresas de la Ley 550/99 y el poco apoyo del gobierno al sector joyero. Por su parte el gobierno nacional, a través de la Política Nacional de Apoyo a la Cadena Productiva de la Industria de la Joyería, Metales, Piedras Preciosas y Bisutería en Colombia, que tiene como objetivo de fortalecer tecnológicamente la cadena, integrar los eslabones que la conforman y lograr el apoyo interinstitucional que requieren las unidades productivas para mejorar su gestión y poderse proyectar tanto en el mercado domestico como en el internacional. Frente a lo anterior, de acuerdo a la opinión del Sr. Parra afirma que la realidad es diferente y esta Política Nacional se quedó en el papel. Las dificultades en términos de informalidad, ineficiencia, falta de integración y contrabando continúan siendo el talón de Aquiles para el progreso del sector.

Lo anterior ha limitado la operación de la compañía que actualmente está implementando la estrategia de diversificación por conglomerado, añadiendo productos o servicios nuevos no relacionados como “Café Express Joyería Hefestos”, un nuevo concepto de café donde se ofrecen productos comestibles y variedades de bebidas a base de café, otros proyectos como un nuevo canal de ventas (Online), apertura de nuevas franquicias y nuevos puntos de venta en otras ciudades y centros comerciales. Estos últimos son proyectos en fase de estudio y aprobación.

A pesar de las dificultades sorteadas durante estos 15 años desde el inicio de la crisis en el año 1995 causada por el conflicto interno y el narcotráfico, pasando por la llegada del Sr. Parra en el año 2000 y la devaluación del dólar y la crisis económica mundial de los años 2007 y 2008 respectivamente, Joyería Hefestos mantiene claro su norte en donde la calidad y el servicio serán elementos garantes de su prestigio como marca y como empresa a nivel nacional e internacional. Esto solo se ha alcanzado con la firme creencia que las personas son elementos esenciales en el crecimiento de una compañía y por tal motivo su opinión y trabajo es altamente valorado al interior de la organización.

BIBLIOGRAFIA

1999., L. 5. (08 de 12 de 2008). *Superintendencia de Sociedades*. Recuperado el 06 de 03 de 2011, de <http://www.supersociedades.gov.co/ss/drvisapi.dll?MIval=sec&dir=96>

CADENA, J. G. (2006). ¿Es posible medir la perdurabilidad empresarial? *Revista Científica de UCES*, 48.

Cano, G. (15 de 12 de 2010). *History Galería Cano*. Recuperado el 03 de 06 de 2011, de <http://www.galeriacano.com.co/history1.htm>

Cano, G. (2008). *Galería Cano, una marca de tradición. Imagen corporativa*. Bogotá.

CHOPRA, S. (2008). *Administración en la cadena de suministro. Estrategia, planeación y operación*. Pearson Education Prentice Hall.

COLLIN, J. (2005). El líder de nivel 5. *Clasido Harvard Business Review*.

Comercio, M. d. (2007). *Cartilla Nuevo Régimen de insolvencia empresarial*. . Bogotá: Ministerio Comercio, Industria y Turismo.

competitivas, A. d. (22 de 08 de 2005). *edecena*. Recuperado el 02 de 08 de 2011, de <http://usuarios.multimania.es/edecena/Admon/Planificacion/Estrategias/menestra.htm>

DNP, D. N. (2007). *Agenda interna para la productividad y la competitividad. Documento Sectorial Turismo*. Bogotá: Departamento Nacional de Planeación.

ESCOBEDO, M. (25 de 06 de 2009). *Politecnico Gran Colombiano*. Recuperado el 22 de 09 de 2011, de <http://www.poligran.edu.co/econtent/newsdetail.asp?id=46&idcompany=15>

Evan, W. S. (2005). LOS CANALES DE DISTRIBUCION, como las compañías líderes crean nuevas estrategias para servir a los clientes. En W. S. Evan, *LOS CANALES DE DISTRIBUCION* (págs. Pagina 42, 238). book & Hamilton Inc.

Finanzas, J. M. (12 de 05 de 2007). *Universidad Complutense de Madrid*. Recuperado el 22 de 09 de 2011, de <http://www.ucm.es/info/jmas/mon/01.pdf>

GIPE, G. d. (24 de 04 de 2005). *Universidad del Rosario*. Recuperado el 22 de 09 de 2011, de <http://www.urosario.edu.co/Administracion/ur/Investigacion/Centro-de-Estudios-Empresariales-para-la-Perdurabi/ur/Grupo-de-Investigacion-en-Perdurabilidad-Empresari/Realidad-empresarial/>

GOLEMAN, D. (2007). El liderazgo que obtiene resultados. *Clasico de Harvard Business Review* .

HEREDIA, J. A. (2000). Sistema de indicadores para la mejora y el control integrado de la calidad; . Univertise Jaume.

KALMANOVITZ, S. (2008). Recesión y recuperación de la economía colombiana. *Nueva sociedad* , 99.

KOTTER, J. P. (1990). Lo que verdad hacen los líderes. los clásicos de HBR 1990. *Los clásicos de Harvard Business Review* , 19.

KURTZ, D. (2008). Marketing: The art and Science of satisfying customers. . En D. KURTZ, *Principles of Contemporary Marketing* (pág. pag 7). Thomson .

LAZZATI, S. C. (2003). Gerencia y liderazgo. Motivación. En S. C. LAZZATI. Buenos Aires: Ed Macchi.

Legiscomex. Ministerio de Comercio, I. y. (2007). *Joyeria y Bisuteria en Colombia. Inteligencia de mercados*. Bogotá: Legiscomex.

- Mascareña, J. (12 de 05 de 2009). *Universidad Complutense de Madrid*. Recuperado el 22 de 09 de 2011, de *Introducción a las Finanzas Corporativas*.
- Nacional, U. (s.f.). *Agatha. Sector joyero en Colombia*. Recuperado el 12 de 05 de 2011, de <http://agathasena.blogspot.com/>
- PARRA, F. (2005). *Gestion de Stocks* . En F. P. Guerrero. ESIC.
- Perdurabilidad, G. d. (2007). Grupo de Investigación de Perdurabilidad. *Universidad Ciencia y Desarrollo* , pág. 5 Tomo II fascículo 6.
- Poch, O. F. (2005). *Control continuo de Calidad Como Método Científico*. Chile: Pontificia Universidad Católica de Chile.
- Reconocimientos, U. d. (03 de 06 de 2011). *Universidad del Rosario*. Recuperado el 02 de 06 de 2011, de <http://www.urosario.edu.co/Administracion/ur/Eventos-y-Reconocimientos/>
- Restrepo, L. F. (2004). *Gestion Estrategia y Competitividad*. Bogotá: Universidad del Rosario.
- RESTREPO, L. F. (2005). *Interpretando a Porte*. En L. F. Restrepo. Bogotá: Editorial Universidad del Rosario.
- RIVERA, H. A. (2007). La perdurabilidad organizacional: un fenómeno explicable desde la biología, la economía y la dirección estratégica de la empresa. *Revista Eos No 1* , 51-65.
- Rosario, F. A. (12 de 5 de 2009). *Universidad del Rosario*. Recuperado el 22 de 09 de 2011, de http://www.urosario.edu.co/urosario_files/fd/fd78e1ad-4b82-43ac-9482-0c9f90c455a7.pdf
- Rosario, U. d. (s.f.). *Universidad del Rosario. Eventos y Reconocimientos*:. Recuperado el 03 de 06 de 2011, de <http://www.urosario.edu.co/Administracion/ur/Eventos-y-Reconocimientos/>.
- SANCHEZ, R. (2008). *Introducción a la trazabilidad, un primer acercamiento para su comprensión*:. En R. Sanchez. escriba.
- SERNA Gomez, H. (2008). *Gerencia estratégica. Mision corporativa, El propósito organizacional*. Bogotá: 3r editores.
- SOLOMON, M. S. (2001). *Marketing personas reales decisiones reales*. Chicago: Pretice Hall.
- STATON, W. E. (2007). *Fundamentos de Marketing*. McGraw Hill.

Supersociedades. (02 de 06 de 2008). *Superintendencia de sociedades. de Ley 22 de 1995*. Recuperado el 03 de 06 de 2011, de <http://www.supersociedades.gov.co/ss/drvisapi.dll?MIval=sec&dir=47&id=742>

SUPERSOCIEDADES. (30 de 12 de 1999). *Superintendencia de sociedades*. Recuperado el 17 de 8 de 2011, de <http://www.supersociedades.gov.co/ss/drvisapi.dll?MIval=sec&dir=96>

TIRADO, R. S. (Abril 2005). *Formulación y pensamiento estratégico. Facultad administración Uniandes*. Bogotá: Ed planeta.

tormo.com.co., T. (28 de 07 de 2010). *Galeria Cano*. Recuperado el 03 de 06 de 2011, de http://www.tormo.com.co/franquicias/GALERIA_CANO/7074