

Estrategia de mercado para la empresa La Casa de las Especias S. de R.L.

Idalides Guerra Fuertes

Escuela Agrícola Panamericana, Zamorano

Honduras

Noviembre, 2014

ZAMORANO
CARRERA DE ADMINISTRACIÓN DE AGRONEGOCIOS

Estrategia de mercado para la empresa La Casa de las Especias S. de R.L.

Proyecto especial de graduación presentado como requisito parcial para optar
al título de Ingeniera en Administración de Agronegocios en el
Grado Académico de Licenciatura

Presentado por

Idalides Guerra Fuertes

Noviembre, 2014

Zamorano, Honduras

Estrategia de mercado para la empresa La Casa de las Especias S. de R.L.

Presentado por:

Idalides Guerra Fuertes

Aprobado:

Marcos Antonio Vega Solano, M.G.A.
Asesor principal

Ernesto Gallo, M, Sc., M.B.A.
Director
Departamento de Administración de
Agronegocios

Raúl H. Zelaya, PhD.
Decano Académico

Estrategia de mercado para la empresa “La Casa de las Especias S. de R.L.”

Idalides Guerra Fuertes

Resumen. La empresa “La Casa de las Especias S. de R.L.” ha presentado volúmenes bajos de ventas y por ende muy poca participación en el mercado hondureño; de acuerdo a los problemas encontrados en el presente estudio se determinaron los objetivos que consistieron en desarrollar una estrategia de mercado que ayude a la empresa a expandirse en el mercado hondureño y lograr una mayor participación, la cual se vería reflejada en un mejor desempeño de las ventas y expansión de la cartera de clientes. Se hizo un análisis financiero en el cual se generaron indicadores de desempeño económico relacionados con liquidez, eficiencia, eficacia y endeudamiento, a partir de información contenida en el balance general y estados de resultados de la empresa a los años terminados al 2011 y 2013. Además se realizó una investigación exploratoria, con entrevistas profundas y benchmarking, y una investigación descriptiva concluyente, con 381 encuestas en la plaza de esta compañía. La empresa puede hacer frente a obligaciones de corto plazo y tiene un apalancamiento financiero muy bajo, está en capacidad de servir un producto de alta calidad y diferenciado. La empresa debe dar a conocer más su producto para poder entrar a otros segmentos del mercado ya que el 55% de las personas de la muestra encuestada no consume productos de la empresa “La Casa de las Especias S. de R.L.” Se generaron planes de acción que se deben implementar para alcanzar los objetivos estratégicos propuestos a la organización, que le permitan crecer como empresa y expandirse en el mercado hondureño como líder, lo cual se vería reflejado en un mejor desempeño de las ventas y obtención de una mayor cartera de clientes.

Palabras clave: Análisis exploratorio, análisis descriptivo concluyente, benchmarking, competitividad, desempeño económico, índices financieros.

Abstract. The House of Spices S. RL has presented lower sales volumes and therefore very little involvement in the Honduran market; according to the problems found in the study's objectives were to develop a marketing strategy that will help the company to expand in the Honduran market and better participation is reflected in the improved performance of sales and procurement were determined greater customer base. Financial analysis in which economic performance indicators which charters liquidity, efficiency, and financial leverage diagnosis was obtained from information contained in the balance sheet and results of the company states were employed fell. The company may face short-term obligations but has a very low financial leverage, is able to provide a high-quality and differentiated. The company must disclose more in order to get their product to other market segments since 55% of people surveyed did not consume the products of the company the house of spices S. de RL You must implement action plans to achieve the goals of the organization to grow as a company and expand in the Honduran market leader and recognized seeing this growth reflected in better sales performance and attain a greater customer base.

Keywords: Competitiveness, economic performance, financial analysis, financial indices, indicators of efficiency.

CONTENIDO

Portadilla	i
Página de firmas	ii
Resumen	iii
Contenido	iv
Índice de Cuadros y Anexos.....	v
1. INTRODUCCIÓN.....	1
2. METODOLOGÍA.....	3
3. RESULTADOS Y DISCUSIÓN.....	7
4. CONCLUSIONES	19
5. RECOMENDACIONES	20
6. LITERATURA CITADA.....	21
7. ANEXOS	23

ÍNDICE DE CUADROS Y ANEXOS

Cuadros	Página
1. Cuadro 1. Indicadores de desempeño económico utilizado en análisis financiero. ...	3
2. Cuadro 2. Cálculo e interpretación de indicadores de liquidez y su interpretación. ..	7
3. Cuadro 3. Cálculo e interpretación de indicadores de eficiencia e interpretación.	8
4. Cuadro 4. Cálculo de indicadores de eficacia y su interpretación.....	9
5. Cuadro 5. Cálculo de indicadores de endeudamiento y su interpretación.....	10
6. Cuadro 6. Demanda mensual proyectada expresada en unidades.	13

Anexos	Página
7. Balance general del año 2011.....	23
8. Estado de resultados del año 2011.....	24
9. Balance general del año 2012.....	25
10. Estado de resultados del año 2012.....	26
11. Balance general del año 2013.....	27
12. Estado de resultados del año 2013.....	28
13. Matriz DOFA para la definición de los objetivos estratégicos de la empresa.....	28
14. Modelo de las 381 encuestas.	32
15. Planes de acción de acuerdo a los objetivos estratégicos obtenidos de la matriz DOFA, que serán ejecutados por el personal directivo de la empresa.	34

1. INTRODUCCIÓN

Durante los años 90 en América Latina se dio inicio a un proceso de reforma que tendría como objetivo el diseño e implementación de políticas mercantiles. Uno de los principales logros sería la contribución a la calidad de vida de la población en conjunto con el fomento de actividades de promoción económica en países en desarrollo, promoviendo la mejora de indicadores económicos de país. Fue esa reforma que dio lugar a las estrategias de desarrollo con el fomento de pequeñas y medianas empresas (Comisión Económica para América Latina y El Caribe, 1999).

La pequeña y mediana empresa (PYME) se define como la “Organización social y económica que realiza su actividad productiva de bienes y servicios en una escala reducida para un mercado abierto y específico” (Comisión Económica para América Latina y El Caribe, 1999). Una de las principales características de la PYME es que su operación y gerencia no están separadas. Adicionalmente, la PYME se define en función del número de empleados que ocupa, el monto total de sus ventas e inversiones realizadas.

Las pymes constituyen un elemento clave para la contribución al Producto Interno Bruto y empleo de un país. En Centroamérica la PYME generan cerca del 20% del PIB y emplean entre el 20 a 25% de la Población Económicamente Activa (PEA) de los países, y son un elemento clave en el sostenimiento de las economías en desarrollo. En Honduras existen 1,187,164 PYME en el país, la cual contribuyen con la generación de 1,680,930 empleos directos. (Programa de naciones unidas para el desarrollo, 2011).

“La Casa de las Especias S. de R.L.” es una empresa familiar creada en el 2004 por la Sra. Ana Lizeth Pavón Acosta. Esta empresa se dedica a la producción de salsas, chiles y condimentos y cuenta con ingresos mensuales de 60,000 a 70,000 lempiras. Su principal objetivo es posicionar su marca en el mercado hondureño en un lugar privilegiado. Su principal plaza es la feria del artesano y el agricultor que se celebra dos veces a la semana (viernes y sábado) frente al Estadio Nacional de Fútbol en Tegucigalpa.

La Sra. Pavón Acosta está consciente de su baja participación en mercado dado su tamaño limitado de planta; por lo cual se ha planteado como meta expandir su operación a futuro para ir ganando posicionamiento en el mercado hondureño. Sin embargo no lo logrará si no se definen las estrategias que debe seguir la empresa para trazar una ruta que permita alcanzar dicho objetivo.

Como herramienta de apoyo a la empresa familiar “La Casa de las Especias S. de R. L.”, se preparó este estudio el cual emplea la metodología descriptiva el análisis de dos subcomponentes del estudio de factibilidad: estudio de mercado y estudio económico-financiero. Componentes estructurales que permitieron el desarrollo de la estrategia; para lo cual se utilizó la herramienta FODA con su respectiva matriz DOFA para definición de objetivos estratégicos y planes de acción.

La principal limitación del estudio la constituyó la duración del período de recolección de datos al igual que la disponibilidad de los mismos al tratarse de una empresa familiar en donde los procesos aún no llegan a un nivel de estandarización muy elevado.

El estudio se enfoca en la definición de la estrategia de crecimiento de la empresa familiar “La Casa de las Especias S. de R. L.” Una microempresa dedicada al rubro alimenticio en la fabricación de diversos condimentos. El estudio es replicable solamente en industrias similares y no puede extrapolarse a la situación de todas las pymes dada la gran variedad de pequeñas y medianas empresas en el mercado hondureño, lo cual supone variabilidad en los componentes sujetos de análisis en este estudio.

De acuerdo a las problemáticas encontradas en el estudio se determinó el objetivo general de desarrollar una estrategia de mercado para la expansión de la participación de la empresa “La Casa de las Especias S. de R.L.” en mercado de los condimentos; en conjunto con esto se elaboraron los siguientes objetivos específicos:

- Diagnosticar la situación actual de la empresa tanto en términos operativos de mercado.
- Realizar un diagnóstico económico a través del uso de indicadores de desempeño financiero.
- Realizar una investigación de mercado que permita determinar las variables relevantes requeridas para el desarrollo de la estrategia de la empresa.
- Desarrollar planes de acción que definan actividades a desarrollar para el logro de objetivos de la organización.

2. METODOLOGÍA

Descripción y ubicación de la empresa. La empresa “La Casa de las Especias S. de R.L.” inició operaciones desde el año 1995 vendiendo comino, achiote y canela; bajo la dirección de la Sra. Ana Lizeth Pavón Acosta. Esta empresa está ubicada en el Barrio La plazuela, calle La plazuela #939, frente al estacionamiento del hotel Excélsior.

Esta empresa se dedica a la industria de las salsas y condimentos, con tres accionistas los cuales son: Miguel Angel Garcia Pavón con 50% de las acciones de la empresa, Ana Lizeth Garcia Pavón con 25% de las acciones de la empresa y Daniel Abraham Garcia Pavón con 25% de las acciones de la empresa.

La estrategia para mantenerse en el mercado ha sido la atención personalizada creando confianza y una relación estrecha con el cliente, brindándole productos de buena calidad al mejor precio. Las dificultades que se presentaron en la empresa, consistieron en que no tienen una estrategia de mercado y no alcanzaban el volumen de ventas que ellos deseaban.

Análisis de indicadores financieros. Para el análisis financiero se emplearon cuatro tipos de indicadores de desempeño económico (cuadro 1). Estos cuatro tipos de indicadores; de liquidez, eficiencia, endeudamiento y diagnóstico financiero se obtienen a partir de información contenida en el balance de la empresa. El tipo de indicador agrupa una serie de indicadores que pueden ser considerados para la evaluación de desempeño monetario de una organización. A partir del análisis de los resultados de cada indicador se pueden surgir mejoras las cuales son de interés en la definición de la estrategia del negocio y con ello cumplir uno de los objetivos de las empresas que es subsistir en el tiempo (Emprende Pyme, 2014).

Cuadro 1. Indicadores de desempeño económico utilizado en análisis financiero.

Tipo de indicador	Indicador	Cálculo
Indicadores de liquidez	Razón circulante	$= \frac{\text{Activo corriente}}{\text{Pasivo corriente}}$
	Prueba ácida	$= \frac{\text{Activo corriente} - \text{Inversiones}}{\text{Pasivo corriente}}$
Indicadores de eficiencia	Rotación de inventarios	$= \frac{\text{Costo de mercancías vendidas}}{\text{Inventario promedio}}$
	Período medio de inventarios	$= \frac{365}{\text{Rotación de inventarios}}$
	Rotación de cuentas por cobrar	$= \frac{365}{\text{Período medio de cuentas por cobrar}}$
	Período medio de cuentas por cobrar	$= \frac{\text{Cuentas por cobrar promedio}}{\text{ventas totales diarias}}$
	Rotación de activos totales	$= \frac{\text{Ventas netas}}{\text{Activo total}}$
Indicadores de endeudamiento	Margen bruto de utilidad	$= \frac{\text{Utilidad bruta}}{\text{Ventas netas}} \times 100$
	Margen neto de utilidad	$= \frac{\text{Utilidad neta}}{\text{Ventas netas}} \times 100$
	Rentabilidad neta sobre activos totales	$= \frac{\text{Utilidad bruta}}{\text{Activo total}} \times 100$
	Rentabilidad neta sobre patrimonio	$= \frac{\text{Utilidad neta}}{\text{Patrimonio}} \times 100$
Indicadores de endeudamiento	Endeudamiento	$= \frac{\text{Pasivo total con terceros}}{\text{Activo total}} \times 100$
	Autonomía	$= \frac{\text{Pasivo total con terceros}}{\text{Patrimonio}}$

Fuente: (Gitman 2009)

Estudio de mercado. Para el estudio de mercado primeramente se definió una región geográfica sobre la cual recaería el mismo, definiéndola como mercado meta. Seguidamente se utilizó una mezcla de análisis: investigación exploratoria a través del uso de las herramientas benchmarking y entrevista en profundidad con la persona que toma las decisiones. Posteriormente se procedió con el desarrollo de la investigación descriptivo concluyente a través del uso de encuestas.

Región de influencia. La región geográfica sujeta de análisis fue el mercado de Tegucigalpa; particularmente la Feria del artesano y el agricultor donde la empresa se dedica a comercializar sus productos. Se seleccionó este mercado debido a la cercanía de la empresa a dicha locación así también por el número de personas que visitan dicha feria semanalmente.

Investigación exploratoria: En la etapa inicial de la investigación se recabó información sobre los antecedentes de la empresa y la situación en el mercado Hondureño. Para esto se realizaron entrevistas profundas a la administradora de la empresa así también el uso de la herramienta Benchmarking (Zikmund, 2003).

Benchmarking. Es una herramienta estratégica con la cual se realizó la estimación de la competitividad de la empresa al compararla con el resto de empresas dedicadas al mismo rubro o similares. El enfoque del benchmarking fue la determinación de diferencias clave para la definición de algunos parámetros del estudio; incluyendo la elaboración de encuesta piloto y consideraciones para la definición de variables para el FODA.

Entrevista con el tomador de decisiones. Se entrevistó a la dueña de la empresa la Señora Ana Lizeth Pavón Acosta y se realizó una serie de preguntas (anexo 1) agrupándolas en grupos; a referir: generalidades de la empresa, clientes, recursos de la empresa y concluyendo con preguntas sobre la situación actual de la empresa.

Investigación descriptiva concluyente: Se usó un modelo bietápico; el cual consiste en la aplicación de encuestas piloto y encuestas formales. Para la encuesta piloto se aplicó a 50 personas con el fin de determinar el tamaño de la muestra para la encuesta formal y realizar las correcciones necesarias para que la encuesta formal fuera práctica y entendible. (Aaker, 2004)

Encuesta piloto: Se realizó una encuesta piloto en la Feria del Artesano y el Agricultor. El objetivo de la encuesta fue conocer algunas condicionantes y áreas de mejora para el desarrollo de una encuesta formal, herramienta de uso común en estudios descriptivos concluyentes. Se aplicaron 50 encuestas piloto en la cual se determinó el marco muestral o población objetivo para el estudio concluyente.

Encuesta formal: La encuesta piloto proveyó un modelo general de encuesta que fue sujeta a mejoras en términos estructurales, redacción de preguntas y descarte de opciones. La encuesta formal se aplicó a 381 personas, dato estimado a partir de la fórmula de tamaño de muestra con población finita (ecuación 1).

$$n = \frac{k^2 * p * q * N}{(e^2 * (N-1)) + k^2 * p * q} \quad [1]$$

Dónde:

N = tamaño de la población de la feria del artesano (50 000 personas según la entrevista al presidente de La feria del artesano y el agricultor, el Sr. Julian Banegas).

k = nivel de confianza que se le asignó a esta investigación (95%)

e: Error muestral deseado (5%).

p: Probabilidad de éxito (consume el producto 0.5)

q: Probabilidad de fracaso (no consume el producto 0.5)

n: Número de encuestas que se aplicó (381).

* Nota: p y q fueron definidos a través de una proporción en base a la pregunta que hace referencia al consumo. Una proporción cercana al 50% compra producto y el resto de personas encuestadas no lo hace; definiendo las proporciones en 50% para cada una de las opciones de probabilidad.

La estrategia. Para la definición del componente estratégico de negocio se utilizó la metodología de análisis del entorno interno y externo de la organización por medio del FODA, análisis que originaría la matriz de intersecciones DOFA con las cuales se elaboraron objetivos estratégicos. Con objetivos claros, se desarrollaron planes de acción los cuales contienen el detalle de actividades y recursos necesarios para el cumplimiento de metas de corto, mediano y largo plazo para lograr el acometido objetivo estratégico (Universidad del Valle, 2005).

Análisis FODA. La matriz FODA consiste en una metodología de análisis del entorno externo de la empresa a través de la definición de Oportunidades y Amenazas. Complementa el estudio la radiografía interna de la organización al definir Fortalezas y Debilidades. Cada uno de los aspectos a referir en el análisis tiene que tener soporte teórico sobre por qué es considerado Fortaleza, Oportunidad, Debilidad o Amenaza, ya que este análisis es solo un componente en la definición del aspecto estratégico del negocio al constituir la materia prima para la matriz DOFA (Lazzari, 2012).

Matriz DOFA. Para el análisis de la información recabada con el FODA se utilizó la herramienta analítica DOFA. Este análisis permitió, mediante cruces entre los componentes del FODA, establecer objetivos estratégicos de corto, mediano y largo plazo, para definir las acciones competitivas de la empresa “La Casa de las Especies S. de R. L.” (Molina, 2012).

Objetivos estratégicos. Los objetivos estratégicos, entre otros define una guía para la organización que lo orientan en el proceso gerencial (Thompson et. al, 1998). La intersección de componentes internos con externos revelan un aspecto en el cual se define un área de mejora la cual es planteada en términos de objetivos los cuales son medibles en el tiempo y para lo cual se requieren ciertos recursos.

Planes de acción. A partir de la definición de objetivos surgieron metas alcanzables en el corto mediano y largo plazo, y para las cuales se realizó una planificación que incluyó el período en el cual se desarrollará, los recursos físicos, de mano de obra y financieros para cumplir con dichas metas, las cuales llevarán al logro de objetivos y finalmente el cumplimiento de una visión preestablecida por la empresa (Goodstein et. al, 2001).

3. RESULTADOS Y DISCUSIÓN

Análisis de indicadores financieros. Para el análisis financiero se consideró la utilización de indicadores de desempeño empresarial, los cuales se utilizaron como referencia para el análisis y definición de la estrategia de la empresa. Dichos indicadores se elaboraron con base en los estados financieros de la empresa al período terminado al 31 de diciembre del 2012 (anexos 1, 2, 3 y 4). No se utilizaron los estados del año 2013 debido a que la empresa ha tenido problemas contables y aún no tiene dicha información, solo se pudo obtener estados parciales al mes de abril y de diciembre del 2013 (anexos 5 y 6).

Indicadores de liquidez: Este tipo de indicador mide el grado de liquidez de una empresa; es decir la capacidad que tienen las organizaciones para hacer efectivas sus obligaciones en el corto plazo o la habilidad de convertir los activos y pasivos corrientes en efectivo (Universidad Nacional Abierta y a Distancia, 2012). Para el cálculo de los indicadores de liquidez; razón corriente y razón ácida se utilizó el balance general provistos por la empresa (cuadro 2).

Cuadro 2. Cálculo e interpretación de indicadores de liquidez y su interpretación.

Indicador	Cálculo	Interpretación
Razón circulante	$= \frac{438,015.15}{21,192.37} = 20.67$	Por cada lempira de deuda en el corto plazo, la empresa dispone de L. 20.67 para pagarlo.
Prueba ácida	$= \frac{438,015.15 - 347,012.50}{21,192.37} = 4.29$	Por cada lempira de deuda en el corto plazo, la empresa dispone de L. 4.29 para pagarlo inclusive si los inventarios no llegaran a venderse.

Los indicadores de liquidez de la empresa “La Casa de las Especias S. de R.L.” sugieren que la empresa tiene la capacidad de hacer frente a las obligaciones de corto plazo que pueda adquirir; incluso si el producto en inventario no llegase a venderse o se arruinase, la empresa sería capaz de cubrir con sus deudas de corto plazo. Esto implica también que la empresa tiene capital de trabajo positivo.

Indicadores de eficiencia: La eficiencia es entendida como la capacidad de realizar una tarea utilizando recursos mínimos (Asociación Española para la Calidad, 2013). Los indicadores de eficiencia se utilizaron para determinar el grado de eficiencia de la empresa en la administración de sus recursos en los distintos procesos que realiza.

Se emplearon cinco indicadores de eficiencia; incluyendo: rotación de inventarios, inventarios en existencias, rotación de la cartera, período de cobro y finalmente la rotación de activos (cuadro 3).

Cuadro 3. Cálculo e interpretación de indicadores de eficiencia e interpretación.

Indicador	Cálculo	interpretación
Rotación de inventarios	$= \frac{1,427,315.71}{324,381.25} = 4.40$	Los costos en inventarios se convierten 4.40 veces en efectivo o se venden al crédito en el año.
Período medio de inventarios	$= \frac{365}{4.40} = 82.95$	El número de días que el inventario demora en venderse ya sea en efectivo o a crédito es de 82.95.
Rotación de cuentas por cobrar	$= \frac{365}{9.13} = 39.99$	Las cuentas por cobrar giran 40 veces durante el año.
Período medio de cuentas por cobrar	$= \frac{55,727.31}{6,106.18} = 9.13$	La cartera se recupera en promedio cada 9.13 días, la empresa es eficiente haciendo efectivas sus cuentas por cobrar.
Rotación de activos totales	$= \frac{2,228,755.20}{496,300.94} = 4.49$	Por cada lempira invertido se generan en ventas L.4.49.

La capacidad de la empresa para administrar su inventario es aceptable pero no la mejor, puesto que transcurren 82.95 días en existencia para el inventario de productos se venda a crédito o en efectivo, puesto que puede mejorarse la capacidad de administrar el inventario para el próximo periodo puesto que guardar producto implica dinero y esta empresa no tiene bodegas lo suficientemente grandes para almacenar productos adecuadamente por tiempo prolongado. Adicionalmente, la empresa es eficiente en la gestión de cobro de cuentas a los clientes, puesto que en promedio transcurren 9 días para que se hagan efectivos los cobros de cuentas sobre ventas realizadas a crédito.

Por otro lado la empresa transforma su inversión de inventarios en efectivo o venta a crédito en una proporción de 4.40 veces al año, una buena cifra que se complementa con la gestión de las existencias de inventario y período de cobro, denotando una buena administración en estos aspectos.

Indicadores de eficacia. El término de eficacia se refiere a la capacidad de hacer efectivo un intento o propósito dado. El indicador se relaciona con la capacidad o acierto en la consecución de actividades.

Cuadro 4. Cálculo de indicadores de eficacia y su interpretación.

Indicador	Cálculo	interpretación
Margen bruto de utilidad	$= \frac{801,439.49}{2,228,755.20} \times 100 = 36\%$	Por cada lempira que la empresa genera en ventas se generan 36 centavos de utilidad bruta.
Margen neto de utilidad	$= \frac{283,339.57}{2,228,755.20} \times 100 = 13\%$	Después de que se dedujeron todos los costos y gastos en que incurre la empresa; de cada lempira generado por ventas le que queda a la empresa el 13% en ganancia neta.
Rentabilidad neta sobre activos totales	$= \frac{283,339.57}{496,300.94} \times 100 = 57\%$	La empresa genera L.0.57 de ganancia neta por cada lempira de inversión en activos.
Rentabilidad neta sobre patrimonio	$= \frac{283,339.57}{475,108.57} \times 100 = 60\%$	La empresa ganó en utilidad neta L. 0.60 por cada lempira de patrimonio existente.

La empresa tiene la capacidad de cubrir sus gastos y generan un porcentaje de ganancias fuera de todos los pagos y deducciones; quedándole el 13% de cada lempira que es generado en ventas. Este porcentaje es bastante bajo y podría mejorarse para hacer más eficaz con sus fondos a esta empresa. Por otro lado la empresa gana el 60% de cada lempira de patrimonio que es un porcentaje razonable pero puede mejorarse.

Indicadores de endeudamiento. Se usa este indicador para medir la proporción de los activos totales que financian los acreedores de la empresa.

Cuadro 5. Cálculo de indicadores de endeudamiento y su interpretación.

Indicador	Cálculo	interpretación
Endeudamiento	$= \frac{21,192.37}{496,300.94} \times 100 = 4\%$	Por cada lempira que se invierte en activos, L. 0.04 son financiados por terceros y L.0.96 por fondos propios brindando un garante a los acreedores.
Autonomía	$= \frac{21,192.37}{475,108.57} = 0.04$	Por cada lempira que han puesto los dueños del negocio, se han adquirido 4 centavos en deudas. El menor riesgo lo tienen los acreedores.

En el contexto de endeudamiento, los acreedores de la empresa se ven favorecidos, puesto que en general el nivel de endeudamiento de la empresa no es alto debido a que un 96% del capital invertido proviene de fondos de la empresa, un garante para los acreedores en relación al pago de obligaciones que la empresa ha adquirido con ellos. Adicionalmente el mayor riesgo lo presentan los socios o quienes aportan el capital, puesto que se ve comprometido sólo el 4% del total del capital invertido, el valor de la autonomía en ese sentido es bajo.

Estudio de mercado.

Región de influencia. El estudio de mercado se realizó en la ciudad de Tegucigalpa; específicamente en el mercado de La feria del artesano y el agricultor, la cual se realiza los días viernes y sábado. En dicho estudio se analizaron algunas características relacionadas con los gustos y preferencias de los potenciales consumidores. Por el tipo particular de producto y el cliente típico que visita la feria, el cliente se había predefinido inicialmente en términos generacionales a través de la edad, considerando a aquellos individuos de 21 años en adelante. Un cliente particular de la feria se encuentra en estratos sociales medio y bajo por lo que el estudio se enfocó hacia dicho mercado.

Investigación exploratoria.

Benchmarking. Para el benchmarking se utilizó una lista de verificación, enfocada a la determinación de variables como: cliente típico (clasificado según la edad), condición socioeconómica del cliente típico (a través de observación), competidores directos, competidores indirectos y características del producto; principalmente de las salsas y especias, los cuales fueron el objeto de análisis para este estudio. De ellos fue de interés las presentaciones del producto, empaques, diseños y etiquetado. El benchmarking se llevó a cabo en La feria del artesano y el agricultor.

Cliente típico: La característica de la feria es que es visitada por personas del sexo femenino, principalmente amas de casa cuya edad va desde los 21 años en adelante, caracterizando al ama de casa madre de familia.

Condición socioeconómica del cliente: A través de la observación de los clientes de la feria, éstos califican en un estrato económico medio a bajo, aspecto medido por la observación de conductas, la jerga al hablar, vestimenta e indumentarias diversas como joyería y otros accesorios.

Competidores directos: En la feria del artesano y el agricultor de Tegucigalpa se encontraron siete personas que venden productos iguales a los que “La Casa de las Especias S. de R.L.” ofrece: estos competidores son: Mercedes Aguilar, Ronal Javier Flores, Petrona Argentina, Dulce María Torres, Patricia Carolina Torres, Elsa Edith Rivera y Baudilia López.

Competidores indirectos: Se catalogó como competidores indirectos aquellas empresas que no venden en la feria del agricultor pero que igualmente ofertan productos de ésta índole; aquí se puede encontrar la empresa Don Julio y Macorni.

Características de los productos de la competencia. Los productos de los competidores directos eran dispuestos básicamente en bolsas cristalizadas sin etiqueta y orden en los locales. Adicionalmente la variedad de productos ofertada por los clientes directos no era muy amplia. Sin embargo en la competencia indirecta el producto es mucho más elaborado, dispuesto en bolsas cristalizadas selladas, etiquetadas y con mayor presentación del producto; destacando principalmente la variedad de la empresa Don Julio.

Entrevista con quien toma las decisiones. Se entrevistó a la Sra. Ana Lizeth Pavón Acosta que es la encargada de administrar las principales actividades de la empresa ya que ella fue la fundadora de la empresa y se encarga de realizar las ventas, pedidos y contrataciones personalmente. La Sra. Pavón dijo que los obstáculos más grandes que se han encontrado en el negocio de la venta de las salsas y especias es la falta de financiamiento para ese sector. Considera que la cantidad de ventas que se facturan en la empresa son bajas y que debido a la falta de capital y conocimiento no ha podido expandir su empresa. Ella considera que lo que hace más competitiva a la empresa “La Casa de las Especias S. de R.L.” ha sido la atención personalizada que ella ha mantenido desde que fundó la misma. Con respecto al precio con el que la empresa oferta los productos, ella sugiere que son bajos en comparación con la competencia porque no ha tenido mayores costos en las etiquetas y empaques ya que no ha ingresado a mercados grandes y los grados de exigencias del que se encuentra actualmente no son tan elevados.

Investigación descriptiva.

Encuesta piloto. A partir del benchmarking y entrevista con la persona que toma las decisiones se elaboró una encuesta piloto. En dicha encuesta se incluyeron interrogantes que ayudaran a proyectar la demanda del producto así como características de los consumidores y algunas inclinaciones respecto al precio (anexo 8).

La pregunta de mayor interés fue la pregunta asociado al consumo de productos que las personas reportaron; así un 50% de las personas concordaron que sí consume productos de “La Casa de las Especias S. de R.L.”, definiendo a este evento como la probabilidad de éxito o “p” para el cálculo del tamaño de muestra para la elaboración de encuesta final.

Encuesta formal. A partir de algunos inconvenientes observados al realizar la encuesta piloto se realizaron algunos cambios básicamente de sintaxis y escalamiento, lo cual facilitaría el entendimiento de la encuesta incrementando la fiabilidad de los resultados. Además la estimación de “p” fue de utilidad para calcular el tamaño de la muestra.

Tamaño de muestra. El tamaño de la muestra empleando como metodología de estimación la ecuación de tamaño de muestra con población finita, se determinó que debían realizarse 381 encuestas tal y como se muestra a continuación:

$$n = \frac{(1.96)^2 * (0.5) * (0.5) * 50\,000}{((0.05)^2 * (50\,000 - 1)) + (1.96)^2 * (0.5) * (0.5)} = 381$$

Al realizar el análisis de variabilidad de estas encuestas, utilizando como variable continua la cantidad de producto que los encuestados adquieren por mes, se determinó el coeficiente de variación, que en este caso es de un 55%. Eso significa que la variación de los datos de la muestra es alta, lo que hace poco confiable realizar una inferencia de la muestra hacia la población. Para efectos académicos, se hicieron las inferencias que se muestran a continuación, pero está claro que los datos recolectados en las encuestas explican cabalmente solo el comportamiento de la muestra.

Mercado meta. Asumiendo que se puede hacer la inferencia de la muestra a la población, de las 50,000 personas que visitan la feria del Agricultor los fines de semana (según la información brindada por el presidente de La feria del artesano y el agricultor, el Sr. Julian Banegas), un 85% equivalente a 42,500 personas compra especias y salsas; independientemente la marca o empresa. El 43% de esa población consume productos de “La Casa de las Especias S. de R.L.” definiendo un mercado potencial de 18,275 personas al que la empresa podría atender.

Demanda potencial mensual proyectada. La población meta se ha definido en 18,275 personas de las cuales 10,600 compran una vez al mes, 4021 personas compran dos veces al mes, 2,376 tres veces al mes y 1,279 cuatro veces al mes. A partir de ello se proyectó la demanda mensual medida en unidades (cuadro 6) de acuerdo al porcentaje de personas que comprarían ya sea cuatro, tres, dos y un producto; siendo este porcentaje de 43%, 24%, 19% y 14% respectivamente.

Cuadro 6. Demanda mensual proyectada expresada en unidades.

Veces por mes	1	2	3	4	Demanda
Población	10600	4021	2376	1279	18277
4 productos	4558	1729	1022	550	31435
3 productos	2544	965	570	307	13159
2 productos	2014	764	451	243	6945
1 producto	1484	563	333	179	2559
Total					54097

Demanda potencial por producto. Si se asume que la población se comporta como la muestra, la demanda potencial estimada es de 54,097 unidades de las cuales un 27% corresponde a salsas y un 36% a especias. Dado el enfoque de este estudio el restante 37% fue agrupado en otras categorías, dado que los productos analizados fueron específicamente salsas y especias. Por lo anterior la demanda potencial de salsas se estimó en 14,606 unidades y 19,475 unidades de especias.

Valoración del producto. El cliente de “La Casa de las Especias S. de R.L.” valora dos cosas la calidad y la atención que se les brinda; mostrando un 49% y 43% en la frecuencia hacia dichas características. La calidad es un aspecto que hace sobresalir a la empresa, particularmente por la presentación del producto y su disposición en los anaqueles, diferente a la exposición del producto de los competidores directos, quienes no mantienen orden en sus stands.

Preferencia de marca. El 57% de la población encuestada muestra inclinación hacia la marca “La Casa de las Especias S. de R.L.”, 33% no recuerda y solamente un 6% y 4% prefieren productos de los competidores indirectos; sean estos Don Julio y Macorni. Una situación que debería mejorar la empresa es el reconocimiento de marca, trabajar ese 33% que no recuerda y que logre la fidelidad de éstos, aspecto a considerar en la estrategia del negocio.

Áreas de mejora. Si bien un 43% valora la atención que brinda la empresa, un 32% de la población encuestada concuerda en que la atención podría mejorar si es que se brindasen algunas indicaciones con respecto al uso de las diferentes especias. El 23% está conforme con el servicio y un 16% concuerda en que deberían introducirse nuevos productos. El 11% de la población acierta en que debería trabajarse en el tema de precios y el 18% restante distribuido en 9% cada uno, concuerdan que debería mejorarse el tema de calidad al mejorar el empaquetado y presentación del producto respectivamente.

Valoración de la empresa. El 65% de la población encuestada considera que “La Casa de las Especias S. de R.L.” es mucho mejor que la competencia. La empresa debería trabajar el tema de valoración de la empresa al cambiar el concepto del 30% de la población que reveló que la empresa comparada con la competencia es buena. Cambiar esa valoración podría incrementar los niveles de ventas y mejorar la condición de la empresa.

El perfil del cliente. A través del análisis descriptivo se ha determinado que el cliente típico de la empresa cuenta con las siguientes características:

Ocupación: amas de casa.

Ingreso promedio mensual: 5,000 lempiras o más.

Edad: de 21 años en adelante.

Escolaridad: educación media y universitaria.

Género: mujeres.

Estado civil: casado.

La estrategia del negocio.

Análisis del entorno de la empresa. Para la definición de la estrategia se utilizó la metodología de análisis del entorno de la empresa a través de la herramienta FODA, la cual se subdividió en el análisis o radiografía interna a través de la definición de Fortalezas y Debilidades y un segundo componente, el análisis del entorno externo a través de la definición de Oportunidades y Amenazas.

Radiografía interna. La radiografía interna constó en la definición de Fortalezas y Debilidades; análisis que tuvo justificación a partir de la revisión de indicadores tales como liquidez, eficiencia, eficacia y endeudamiento.

Fortalezas. El análisis de los diferentes indicadores financieros de la empresa, así como los resultados provistos por el análisis descriptivo concluyente en el estudio de mercado

permitieron definir los aspectos en los cuales la empresa sobresale y los cuales consisten en Fortalezas de la misma. Dichas fortalezas son detalladas a continuación:

La empresa “La Casa de las Especias S. de R.L.” dispone de un alto grado de liquidez, situación que permite hacerle frente a las obligaciones de corto plazo que se presenten. Esta situación es evidente al analizar los índices de liquidez tales como razón corriente y razón ácida, los cuales evidencian que incluso si la empresa no llegase a vender sus stocks o productos en inventario, dispondría de recurso económico para cubrir sus obligaciones de corto plazo.

La empresa está en capacidad de servir un producto de alta calidad y diferenciado; comparado con sus competidores directos, la empresa es valorada por los clientes en términos de calidad, no solo por el grado de higiene del local y presentación del producto sino también por ser el único que se diferencia al contar con marca. La marca es preferida en un 57% por los compradores encuestados, un alto grado de preferencia considerando que existen en la feria 6 empresas dedicadas a la misma actividad.

Atención personalizada a los clientes; el cliente encuestado ha mostrado su conformidad respecto al servicio que reciben en el local en un 43%, 5% menos que la valoración que asignan a la calidad. Esta situación es complementada por la disposición del producto en el anaquel, puesto que los competidores disponen sus productos en exhibición sin considerar la presentación y aspecto visual de este.

Debilidades. A partir del análisis de indicadores de eficiencia y eficacia, así como las consideraciones en torno al análisis de los componentes del mercado, principalmente la diversidad de productos y aspectos relacionados al servicio, se definieron aspectos en los cuales la empresa no es muy buena, consistiendo en debilidades, que son clave en términos estratégicos; dichas debilidades se describen a continuación:

La empresa “La Casa de las Especias S. de R.L.” podría ser más eficiente con el manejo de inventario ya que presenta una rotación de inventarios de 82.95 días lo cual podría generar un problema puesto que el local de la empresa es pequeño y no cuenta con las condiciones adecuadas para almacenar producto por demasiado tiempo.

La variedad de productos es un aspecto que en un mercado meta compuesto por 18,277 personas es crucial. Suponiendo que se puede inferir de la muestra encuestada a la población, el 16% de la misma, es decir 2924 personas, están de acuerdo en que la empresa debería mejorar la variedad de productos que dispone a la venta en su local. Dado que se trata de un microempresa que sirve a un segmento muy específico, un 16% es significativo y debería considerarse como un área de mejora atendiendo a la estrategia del negocio.

Oportunidades. El análisis de oportunidades partió del análisis externo de la empresa a partir de la herramienta benchmarking y análisis descriptivo concluyente a través de la encuesta. Dichas oportunidades se refieren a continuación:

El 44% del mercado objetivo dispone de una capacidad media de compra que supera los L. 8,000 lempiras de ingreso, por lo que podría aprovecharse para atacar dicho nicho con un producto diferente que consista en un producto natural sin la utilización de preservantes y que apoyado con el soporte de marca y empaquetado permita ir introduciendo el producto a un nuevo segmento de mercado tendiendo hacia la expansión del negocio fuera de los límites de la feria del agricultor.

La marca “La Casa de las Especias S. de R.L.” ha ganado reconocimiento en la feria del agricultor y su aceptación ha alcanzado un 57%. Un 30% no tiene inclinación hacia una marca particular lo cual abre una ventana a la empresa si realizara alguna actividad de soporte de marca como por ejemplo promociones y actividades que fomentaran la creación de conciencia del producto, particularmente por la diferenciación de la empresa en la feria, al ser la única con una marca.

Aprovechar que la competencia no dispone de características diferenciables, el producto de los competidores es dispuesto en una mala presentación y sin una marca particular, la empresa puede atacar con estrategias de mercadeo relacionadas con la promoción del producto y actividades de concientización del producto y marca.

Amenazas. Para analizar el contexto relacionado con las amenazas en este sector se tomaron consideraciones respecto al sector de especias y salsas. Las amenazas detectadas fueron:

La feria del artesano y el agricultor es un tipo de actividad de promoción que realizan instituciones como La Cámara de Comercio hondureña para promover el desarrollo empresarial, así que existe el riesgo asociado a la aparición de nuevos competidores que distribuyan productos similares como salsas y condimentos, porque las barreras de ingreso son limitadas y fácilmente nuevos emprendedores podrían aparecer.

La empresa sirve a un segmento particular compuesto por personas dispuestas a hacer un esfuerzo por obtener el producto, sin embargo los competidores indirectos como Don Julio y Macorni, productos dispuestos en locales de conveniencia como los son supermercados. La empresa debería pensar en la expansión del producto.

Determinación de la estratégica del negocio.

Planeación estratégica.

Misión. Ser una empresa sostenible dedicada a la producción de salsas y especias orientada a brindar la mejor calidad y variedad de productos para el cliente brindándoles una mejor opción de compra, calidad y atención personalizada obteniendo de esta manera su confianza y lealtad.

Visión. Ser una empresa líder en el mercado hondureño que ofrezca el mejor servicio, atención y calidad para sus clientes y a la vez contribuir al desarrollo de los colaboradores siendo una empresa seria y sólida a través de la planeación y trabajo arduo.

Objetivos estratégicos.

Los objetivos estratégicos se formularon basándose en la matriz DOFA (Anexo 7) en la cual se detallan las intersecciones utilizadas entre las fortalezas, oportunidades, debilidades y amenazas que se elaboraron inicialmente en la matriz FODA:

Desarrollar una campaña de concientización y labor de promoción en conjunto con pruebas de productos y diseño de indicaciones sobre el uso de las diferentes especias en la preparación de alimentos.

Investigar el uso de nuevos empaques, puesto que el benchmarking sugiere que el producto de la competencia indirecta es dispuesto en empaques más atractivos, por lo que la cotización de empaques laminizados impresos es una alternativa que se sugiere para ir pensando en la expansión de la marca fuera de los límites de la feria del agricultor.

Gestionar el movimiento de producto, porque pese a que se tenga una alta liquidez, los inventarios no rotan de una manera adecuada. Este evento es complementario con la labor publicitaria y de promoción dirigida por una campaña de concientización sugerida anteriormente.

Diseñar una estrategia con enfoque a la diversificación y detección de productos de mayor preferencia para crear una cartera de productos que incluya aquellos ítems que roten más rápidamente y eliminar aquellos en los que su venta sea muy limitada.

Desarrollar un programa de expansión de marca enfocado a la disposición del producto en un mercado diferente a la feria, el cual es caracterizado por clientes que realizan esfuerzo por obtener el producto, una estrategia sería disponerlo en locales donde sea más fácil su acceso como lo son supermercados, para lo cual se propone realizar nexos con locales de ésta índole para expandir las miras de la empresa.

Establecer un programa sobre la gestión de ventas y costeo. Considerando las miras hacia la expansión del negocio, la empresa debería diseñar un programa de gestión de costos, ventas y cobros para atacar a un segmento ajeno a la feria del agricultor, utilizando éste último como una ventana de acceso a un nuevo segmento. Es importante remarcar que esto es de relevancia dada la presencia de marcas como Don Julio y Macorni en el segmento que no realizará grandes esfuerzos por obtener el producto.

Metas.

Corto Plazo

- Aumentar el número de ventas y precio medio.
- Disminuir coste de ventas, operaciones y gastos financieros.
- Realizar labores de promoción dando degustaciones y recetas con los productos de la empresa para darse a conocer a los clientes.
- Reorganizar la programación para inventarios procurando reducir el tiempo en bodega y agilizando las ventas.

- Llevar muestra de los productos y sus aplicaciones a otros mercados y ferias para ofrecer el producto con garantía de calidad y precios accesibles.
- Gestionar certificaciones de calidad y orgánicas aprovechando que los productos llevan pocos aditivos y procesamiento.
- Lograr mayor participación en el mercado.
- Satisfacer los gustos y necesidades de los clientes con respecto a insumos, sabores, presentaciones de los productos y tipos de empaques.

Mediano plazo

- Crear relaciones estrechas con los clientes para conocer más sobre sus gustos y preferencias para ofrecerles productos de acuerdo a sus exigencias creando relaciones redituables.
- Gestionar préstamos para generar mayor apalancamiento financiero.
- Invertir en maquinaria más sofisticada y empaques más atractivos y duraderos manteniéndose la empresa a la vanguardia en innovación.
- Aumentar el número de vendedores.
- Conseguir nuevos proveedores adicionales para asegurar el continuo abastecimiento de materias primas.

Largo plazo

- Ser una empresa líder y reconocida en el mercado.
- Lograr una alta participación en el mercado.
- Diversificar la variedad de productos ofrecidos al cliente y expandirse a mercados internacionales.
- Invertir en maquinarias para tecnificar los procesos que aumente la vida útil de los productos y que generen mayor volumen para abastecer al mercado.
- Invertir en infraestructura para expandir el área de la empresa y aumentar el volumen de producción.

Definición de planes de acción.

Los planes de acción se detallan en el anexo 9, los cuales incluyen las actividades a desarrollar, duración de la implementación de estos planes, recursos necesarios y la persona responsable de efectuarlos

4. CONCLUSIONES

- Actualmente la empresa “La Casa de las Especias S. de R.L.” tiene una cartera de productos poco variados y diferenciados, presentando una baja participación en el mercado hondureño lo cual se refleja en su bajo volumen de ventas y la limitante de venderse el producto en su gran mayoría sólo en la feria del artesano y el agricultor.
- La liquidez de la empresa “La Casa de las Especias S. de R.L.” se comporta de manera bastante favorable. La administración del inventario es aceptable pero puede mejorarse para el próximo periodo logrando mayores ganancias. La empresa tiene un manejo excelente con las cuentas por cobrar. La empresa cuenta con un muy bajo apalancamiento financiero.
- La empresa debe dar a conocer más su producto para entrar a otros segmentos del mercado ya que el 55% de las personas de la muestra encuestada no consume productos de la empresa “La Casa de las Especias S. de R.L.” siendo bastante atractivo ese porcentaje si se lograra conquistar esta parte del mercado.
- Con la ayuda de la matriz DOFA se crearon planes de acción para lograr los objetivos de la organización de crecer como empresa y expandirse en el mercado hondureño como empresa líder y reconocida viéndose reflejado este crecimiento en el mejor desempeño de las ventas y obtención de una mayor cartera de clientes.

5. RECOMENDACIONES

- Ampliar el estudio de mercado con un mayor número de encuestas, con el fin de disminuir la variabilidad de los datos y poder hacer una inferencia adecuada de la muestra a la población.
- Sugerir que la empresa implemente el plan de acción referido en este estudio, con el fin de desarrollar la estrategia que le permita obtener un mejor posicionamiento en el mercado.
- Realizar un estudio para cada uno de los productos tanto de los márgenes de ganancia como para sus costos.
- Realizar un estudio para saber la participación en el mercado de la competencia y la empresa “La casa de las especias S. de R.L.”

6. LITERATURA CITADA

1. **AEC** [En línea] / aut. Asociación Española para la Calidad // Indicadores de desempeño empresarial. - 2013. - 23 de Octubre de 2014. - <http://www.aec.es/web/guest/centro-conocimiento/indicadores>.
2. **Control de gestión: una posible aplicación del análisis FODA** [Informe] / aut. Lazzari L & Maesschalck, V. - Buenos Aires : CIMBAGE , 2012.
3. **Diagnóstico sectorial de la MYPYME no agrícola en Honduras. 3, 24 p** [Informe] / aut. Valenzuela C. - Tegucigalpa : Cámara de Comercio Hondureña, 2014.
4. **Dirección estratégica Vol. 5** [Informe] / aut. Johnson et. al. - Madrid, España : Prentice Hall, 2006.
5. **Dirección y administración estratégicas: conceptos, casos y lecturas** [Informe] / aut. Thompson et. al. - Madrid, España : McGraw-Hill, 1998.
6. **Dundamentos de investigación de mercados** [Informe] / aut. Zikmund W & Reyes, M. - Buenos Aires : International Thomson, 2003.
7. **Emprende Pyme** [En línea] / aut. Emprende Pyme // El análisis financiero. - 14 de Marzo de 2014. - 18 de Octubre de 2014. - <http://www.emprendepyme.net/el-analisis-financiero.html>.
8. **Estados financieros clasificados y herramientas de análisis financiero** [En línea] / aut. Universidad Nacional Abierta y a Distancia. - 2012. - 18 de Octubre de 2014. - http://datateca.unad.edu.co/contenidos/102038/EXE_2013-1/FINANZAS%20MODULO%20EXE/EXE_2013-1/leccin_11__indicadores_de_liquidez.html.
9. **Indicadores de efectividad y eficacia** [Informe] / aut. Mejía C. - Bogotá, Colombia : Documentos Planning, 2012.
10. **Investigación de mercados: la investigación descriptiva concluyente** [Informe] / aut. Aaker D & Day, G. - Madrid, España : McGraww-Hill, 2004.

11. **La PYME en Centroamérica y su vinculación con el sector externo** [Informe] / aut. Comisión Económica para América Latina y El Caribe. - Distrito Federal : CEPAL, Naciones Unidas, 1999.
12. **Las herramientas estratégicas: un apoyo al proceso de toma de decisiones gerenciales** [Informe] / aut. Molina S & Rivera, H. - Bogotá, Colombia : Revista Criterio Libre, 2012.
13. **Observatorio Pyme de la Universidad Simón Bolívar 3 p.** [Informe] / aut. Araque W. - Caracas : USB, 2012.
14. **Planeación estratégica aplicada** [Informe] / aut. Goodstein et. al. - Bogotá, Colombia : Editorial McGraw-Hill, 2001.
15. **Principales indicadores financieros y de gestión p 108-118** [Informe] / aut. Instituto Nacional de Contadores Públicos. - Bogotá : INCP, Colombia, 2014.
16. **Univalle.edu** [En línea] / aut. Universidad del Valle // Bases para el plan de desarrollo. - Calí, Colombia, Junio de 2005. - 17 de Octubre de 2014. - <http://www.univalle.edu.co/plandesarrollo/4-analisis-estrategico.html>.
17. Torres, M. Tamaño de una muestra para una investigación de mercado (en línea). Consultado el 1 de agosto de 2014. Disponible en http://www.tec.url.edu.gt/boletin/URL_02_BAS02.pdf
18. **Parra, A.** 2009. Modelo de Porter y estrategias de negocio de operadores de telecomunicaciones en España (en línea). Consultado el 1 de agosto de 2014. Disponible en https://upcommons.upc.edu/pfc/bitstream/2099.1/6858/1/Modelo_Porter.PDF
19. **Programa de naciones unidas para el desarrollo.** 2011. Programa de desarrollo de proveedores (en línea). Consultado el 31 de agosto de 2014. Disponible en http://www.hn.undp.org/content/dam/honduras/docs/proyectos/00060386_PROD_OC_firmado.pdf
20. **Gitman, L.** 2007. Principios de administración financiera. Decimoprimera edición. México, Pearson educación, 688p.