

**MODELO DE GESTIÓN EN LA CADENA DE VALOR PARA ATENDER LAS
NECESIDADES DE LOS CONSUMIDORES DE PASTELERÍA, REPOSTERÍA Y
PANADERÍA ALTERNATIVA**

MIGUEL ANGEL TOLEDO MORA

**FUNDACIÓN UNIVERSITARIA LOS LIBERTADORES
FACULTAD INGENIERÍA
PROGRAMA DE INGENIERÍA INDUSTRIAL
BOGOTÁ
2014**

**MODELO DE GESTIÓN EN LA CADENA DE VALOR PARA ATENDER LAS
NECESIDADES DE LOS CONSUMIDORES DE PASTELERÍA, REPOSTERÍA Y
PANADERIA ALTERNATIVA**

MIGUEL ANGEL TOLEDO MORA

**Proyecto de grado presentado como requisito para optar al título de
Ingeniero industrial**

Director:

**JUAN CARLOS CARDONA PRADA
ASPIRANTE A DOCTOR EN ADMINISTRACIÓN**

**FUNDACIÓN UNIVERSITARIA LOS LIBERTADORES
FACULTAD INGENIERÍA
PROGRAMA DE INGENIERÍA INDUSTRIAL
BOGOTÁ
2014**

Nota de Aceptación

Presidente del jurado

Firma del jurado

Firma del jurado

Firma del Jurado

Bogotá D.C. 13 de junio, 2014

DEDICATORIA

Primero que todo está dedicado a DIOS quien me dio la fuerza, inteligencia, sabiduría para poder culminar esta etapa en mi vida.

A mis PADRES quienes con su ejemplo, apoyo, amor y esfuerzo han hecho que cada día sea una mejor persona con grandes valores.

A cada de unas de esas personas (familiares, amigos, compañeros) que de una u otra forma estuvieron en este proceso de formación y me ayudaron a seguir adelante.

A todos los docentes que con su gran esfuerzo, conocimiento y dedicación me acompañaron en este gran proceso de formación.

AGRADECIMIENTOS

Quiero agradecer a DIOS por cada paso que me permitió dar para poder culminar esta etapa tan importante en mi vida, a mis padres y familiares que con su gran esfuerzo me ayudaron en este proceso de formación, a todos los docentes que me aportaron sus conocimientos y me guiaron en el transcurso de la carrera.

De forma especial quiero agradecer al Dr. Juan Carlos Cardona Prada por guiarme y aportarme sus conocimientos para poder llevar a cabo este proyecto, a mis compañeros de trabajo y universidad que de una u otra forma me ayudaron en este proceso de aprendizaje y formación a lo largo de la carrera.

CONTENIDO

	Pág.
DESCRIPCIÓN DEL PROBLEMA	29
PLANTEAMIENTO DEL PROBLEMA	33
JUSTIFICACIÓN	34
OBJETIVOS	36
HIPÓTESIS	37
1 MARCO CONCEPTUAL	38
1.1 MARCO TEÓRICO	39
1.1.1 CADENA DE VALOR	39
1.1.1.1 Actividades primarias	40
1.1.1.2 Logística interna	40
1.1.1.3 Operaciones	40
1.1.1.4 Logísticas Externa	40
1.1.1.5 Mercadeo y ventas	41
1.1.1.6 Servicio	41
1.1.1.7 Actividades de apoyo	41
1.1.1.8 Infraestructura	42
1.1.1.9 Gestión de los recursos humanos	42
1.1.1.10 Desarrollo de tecnología	42
1.1.1.11 Abastecimiento	42
1.1.2 OUTSOURCING	43
1.1.2.1 Razones para implementar Outsourcing	44
1.1.2.2 Tipos de Outsourcing	44
1.1.2.3 Right-Sourcing:	44
1.1.2.4 Out- tasking	45
1.1.2.5 Deslocalización	45
1.1.2.6 In-house	45
1.1.2.7 Off-site	45
1.1.2.8 Co-sourcing:	46

1.1.2.9 Colaborativo:	46
1.1.2.10 Netsourcing	46
1.1.3 COMERCIO ELECTRÓNICO	46
1.1.3.1 Características del comercio electrónico	47
1.1.3.2 Transacción de bienes o de servicios	47
1.1.3.3 Utilización de medios electrónicos	47
1.1.3.4 Reducción de costos de transacción	47
1.1.3.5 Apertura de un nuevo mercado	48
1.1.3.6 Clasificación del comercio electrónico en función del medio utilizado	49
1.1.3.7 Comercio electrónico directo o comercio electrónico on-line	49
1.1.3.8 Comercio electrónico Indirecto o comercio electrónico off-line	49
1.1.3.9 Clasificación del comercio electrónico atendiendo el entorno tecnológico en que se desenvuelve la actividad comercial	49
1.1.3.10 Comercio electrónico abierto	49
1.1.3.11 Comercio electrónico cerrado	50
1.1.3.12 Elementos y entrono del comercio electrónico	50
1.1.3.13 Clasificación del comercio electrónico	51
1.1.3.14 Business to business to consumer (B2B2C).	51
1.1.3.15 Business to Consumer (B2C)	51
1.1.3.16 Business to Business (B2B)	52
1.1.4 MODELO DE GESTIÓN	52
1.1.5 OPERADOR LOGÍSTICO	52
1.1.5.1 Funciones de los operadores logísticos	53
1.1.6 CANVAS	54
1.1.7 INTEGRACIÓN VERTICAL	55
1.1.7.1 Clases de integración vertical	55
1.1.7.2 Integración vertical plena	55
1.1.7.3 Cuasi integración	55
1.1.7.4 Integración parcial	56
1.1.8 Lean Manufacturing	56
1.1.8.1 Principios de Lean Manufacturing	56
1.1.8.2 Beneficios del Lean Manufacturing	56
2 METODOLOGÍA DE ESTUDIO	57

3 ACTIVIDADES OBJETIVOS ESPECÍFICOS 1	59
3.1 Identificar los hábitos de los consumidores alternativos	59
4 ACTIVIDADES OBJETIVOS ESPECÍFICOS 2	64
4.1 Identificar el comportamiento y las necesidades de los consumidores alternativos a la hora de adquirir un producto	64
5 ACTIVIDADES OBJETIVOS ESPECÍFICOS 3	87
5.1 variables y parámetros que permitan diseñar el modelo de gestión en la cadena de valor.	87
5.1.1 Segmento de clientes	87
5.1.2 Propuesta de valor:	89
5.1.3 Canales	91
5.1.4 Relación con el cliente:	93
5.1.5 Flujo de ingresos	94
5.1.6 Recursos clave	95
5.1.7 Actividades clave:	96
5.1.8 Asociaciones clave	98
5.1.9 Estructura de costos	100
6 ACTIVIDADES OBJETIVOS ESPECÍFICOS 4	102
6.1 Integrar el comercio electrónico en la cadena de valor para satisfacer las necesidades de consumo de los clientes de repostería y panadería alternativa.	102
6.2 Modelo de gestión de pedidos de pastelería, panadería y repostería actual.	106
6.3 Descripción del modelo de gestión en la cadena de valor propuesto:	107
7 DESCRIPCIÓN DE LOS ROLES	121
7.1 Rol del productor:	121
7.2 Rol del proveedor	122
7.3 Rol del Consumidor:	122
7.4 Rol del operador logístico	124
8 PROCESOS	124
9 ANÁLISIS CADENA DE VALOR (VALUE STREAM MAPPING)	154
10 PROPUESTAS	162
10.1 Línea estratégica 1: actividades para la correcta formulación y ejecución del modelo de gestión	162
10.1.1 Objetivos:	162

10.1.2 Actividades a ejecutar:	162
10.2 Línea estratégica 2: capacitación de los proveedores, productores y operador logístico considerando el rol de cada uno de ellos dentro del modelo de gestión:	163
10.2.1 Objetivos:	163
10.2.2 Actividades a ejecutar:	164
10.3 Línea estratégica 3: Seguimiento y control del modelo de gestión	164
10.3.1 Objetivos:	164
10.3.2 Actividades a ejecutar:	164
11 RECOMENDACIONES	165
CONCLUSIONES	166
BIBLIOGRAFÍA	168
INFOGRAFÍA	172
ANEXOS	174

LISTA DE TABLAS

Tabla 1: Descripción y hábitos de los consumidores alternativos.....	59
Tabla 2: Descripción proceso etapas desarrollo modelo de gestión.....	126
Tabla 3: Descripción proceso gestión de pedidos del consumidor	129
Tabla 4: Descripción Proceso de gestión de pedidos del productor (elaboración de pedidos).....	134
Tabla 5: Descripción proceso de gestión de pedidos de proveeduría (productor)	137
Tabla 6: Descripción proceso de gestión de pedidos proveedor	141
Tabla 7: Descripción proceso de gestión de pedidos operador logístico	144
Tabla 8: Descripción macroproceso gestión integral de la cadena de valor	147
Tabla 9 : Rangos de producción	154
Tabla 10: clasificación de las empresas panificadoras en Colombia.....	155
Tabla 11: Proceso elaboración y decoración tortas.....	156

LISTA DE FIGURAS

Figura 1: Factores que influyen en los hábitos alimenticios de las personas.....	30
Figura 2: Diagrama de Ishikawa, complejidad en el abastecimiento de alimentos alternativos	31
Figura 3: Modelo de la cadena de valor	43
Figura 4: Beneficios del Outsourcing	44
Figura 5: Elementos y entorno del comercio electrónico	50
Figura 6: Modelo para el desarrollo de negocios Canvas.....	54
Figura 7: Análisis pregunta No. 1	64
Figura 8: Análisis pregunta No. 2.....	65
Figura 9: Análisis pregunta No. 3.....	66
Figura 10: Análisis pregunta No. 4.....	67
Figura 11: Análisis pregunta No. 5.....	67
Figura 12 : Análisis pregunta No. 6.....	69
Figura 13: Análisis pregunta 7	70
Figura 14: Análisis pregunta 8	72
Figura 15: Análisis pregunta 9	73
Figura 16: Análisis pregunta 10	75
Figura 17: Análisis pregunta 11	77
Figura 18: análisis pregunta 12.....	78
Figura 19: Análisis pregunta 13	79
Figura 20: Análisis pregunta 14	81
Figura 21: Análisis pregunta 15	83
Figura 22: Análisis pregunta 16	84
Figura 23: Análisis pregunta 17	86
Figura 24: Módulo uno, segmento de clientes.....	88
Figura 25: Módulo dos, propuesta de valor	89
Figura 26: Módulo tres, canales.....	91
Figura 27: Módulo cuatro, relación con el cliente.	93
Figura 28: Módulo cinco, fuente de ingresos.....	94
Figura 29: Módulo seis, recursos claves.	95
Figura 30: Módulo siete, actividades clave.....	96
Figura 31: Módulo ocho, asociaciones clave.....	98
Figura 32: Módulo nueve, estructura de costos.	100
Figura 33: Proceso de inscripción de los pasteleros:	103
Figura 34: Proceso de venta de apanymantel.com	105
Figura 35: Representación gráfica del modelo actual de gestión de pedidos de pastelería.	106
Figura 36: esquema del modelo propuesto	108
Figura 37: Modelo de gestión de la cadena de valor propuesto.	110

Figura 38: Descripción de productos (proveedores).....	111
Figura 39: Descripción productor (productos alternativos)	116
Figura 40: Descripción operador logístico	117
Figura 41: Descripción consumidores	118
Figura 42: Proceso desarrollo del modelo de gestión	125
Figura 43: Proceso de gestión de pedidos consumidor.....	128
Figura 44: Proceso de gestión de pedidos del productor (elaboración de pedidos).....	133
Figura 45: Proceso de gestión de pedidos de proveeduría (productor)	136
Figura 46: Proceso de gestión de pedidos proveedor	140
Figura 47: Proceso de gestión de pedidos operador logístico	143
Figura 48: Macroproceso gestión integral de la cadena de valor:	146
Figura 49: Estado actual de la VSM, elaboración y decoración.....	157
Figura 50: Propuesta VSM, elaboración y decoración	159

LISTA DE ANEXOS

Anexo 1: Encuesta “Identificación de hábitos, comportamientos y necesidades de los consumidores alternativos”	174
Anexo 2 (Ficha técnica)	180
Anexo 3: Cronograma implementación del modelo de gestión.....	181
Anexo 4: Requerimientos funcionales de plataforma RFP (Requets for Proposal).....	182

GLOSARIO

BELLEZA: es lo que provoca en las personas una emoción estética agradable a la vista, asimismo es un sentimiento de admiración.

CONVICCIÓN: denota el tener creencias firmes y estar plenamente convencido de ciertas cosas.

CADENA DE VALOR: es un modelo teórico que permite describir el desarrollo de las actividades de una organización generando valor al cliente final.

COMERCIO ELECTRONICO: cualquier forma de transacción o intercambio comercial basado en la transmisión de datos sobre las redes de comunicación como lo es el internet.

CONSUMIDOR ALTERNATIVO: son aquellas personas que cuentan con condiciones específicas en su alimentación, por lo cual ingieren alimentos naturales, sanos, alimentos orgánicos, alimentos biológicos, alimentos macrobióticos, alimentos ecológicos o alimentos de reforma, ya sea por conservar su salud, por mantener su belleza o porque pertenecen a algún régimen alimentario.

DIAGRAMAS DE FLUJO: representación gráfica de una secuencia de pasos para obtener un resultado.

DIABETES: la diabetes es una enfermedad crónica que aparece cuando el páncreas no produce insulina suficiente o cuando el organismo no utiliza eficazmente la insulina que produce. La insulina es una hormona que regula el azúcar en la sangre. El efecto de la diabetes no controlada es la hiperglucemia

(aumento del azúcar en la sangre), que con el tiempo daña gravemente muchos órganos y sistemas, especialmente los nervios y los vasos sanguíneos.¹

HABITO DE CONSUMO: es aquello que una persona hace de forma constante, y la relación del consumo se determina a partir de aquello que acostumbra a adquirir y consumir.

PASTELERIA: es el arte que se basa en la preparación, cocción, y decoración de productos salados y dulces tales como: tortas, pasteles, galletas entre otros.

PANADERIA: es el arte que se basa en la elaboración de diferentes tipos de pan, asimismo productos hechos a base de harinas.

REPOSTERIA: es el arte que se basa en la elaboración de todo tipo de dulces, como lo son postres, bizcochos, merengues, tartas, cremas entre otros.

SALUD: la salud es un estado de completo bienestar físico, mental y social. No solamente la ausencia de afecciones o enfermedades.²

SOBREPESO: El sobrepeso y la obesidad se definen como una acumulación anormal o excesiva de grasa que puede ser perjudicial para la salud.

RELIGIÓN: es la existencia de unas creencias compartidas en un dios o múltiples dioses y en elementos sobrenaturales o en fuerzas y elementos trascendentales.

¹ Organización Mundial de la Salud, 2014. Centro de prensa. Diabetes. Disponible desde Internet en <http://www.who.int/mediacentre/factsheets/fs312/es/>. (Obtenido el 25 de abril de 2014)

² La cita procede del Preámbulo de la Constitución de la Organización Mundial de la Salud, que fue adoptada por la Conferencia Sanitaria Internacional, celebrada en Nueva York del 19 de junio al 22 de julio de 1946, firmada el 22 de julio de 1946 por los representantes de 61 Estados (Official Records of the World Health Organization, N° 2, p. 100), y entró en vigor el 7 de abril de 1948. La definición no ha sido modificada desde 1948.

TIENDA VIRTUAL: es un espacio para vender productos o servicios a terceros por medio de internet.

MODELO DE GESTIÓN LEAN MANUFACTURING: es una filosofía de gestión enfocada a la reducción de los siete tipos de desperdicios en los procesos, asimismo promueve mejoras de calidad y de reducción de costos y tiempos de producción.³

³ Gómez. P. Lean Manufacturing: flexibilidad, agilidad y productividad.(16 julio de 2010) Disponibles desde internet en <http://revistas.lasalle.edu.co/index.php/gs/article/viewFile/946/853>

RESUMEN

Este estudio se realizó con el objetivo de satisfacer las necesidades de los consumidores de productos de pastelería, panadería y repostería alternativa, ahora bien cuando se hace referencia a consumidores alternativos se habla de aquellas personas que presentan una complejidad en el consumo de alimentos, es decir deben de ingerir productos con condiciones específicas, ya sea por el cuidado de la salud, por mantener la belleza o porque pertenecen a algún régimen alimentario.

Este tipo de consumidores pueden ser vegetarianos estrictos, lactovegetarinos, Ovo vegetarianos, Ovolactovegetarinos, Slow Food, Celíacos, Diabéticos u obesos.

Con relación a lo anterior para poder cumplir con los objetivos propuestos el estudio se llevó a cabo en cuatro etapas que en conjunto permiten desarrollar el diseño del modelo de gestión en la cadena de valor, por medio del comercio electrónico, y de esta manera poder satisfacer las necesidades de los consumidores alternativos.

La primera corresponde a la identificación de las hábitos, la segunda al análisis de los comportamientos y necesidades de los consumidores alternativos, para lo cual se aplicó una muestra de conveniencia, y de igual forma se realizaron encuestas a productores con el fin de encontrar componentes relevantes y comprobar si el comercio electrónico es un canal apropiado para para gestionar la cadena de valor entre proveedores, productores y operador logístico; la tercera contempla el estudio de variables y parámetros que se deben tener en cuenta para poder desarrollar el modelo, para lo cual se tomó como base la metodología del Canvas.

En la cuarta etapa se desarrolló el modelo que permite gestionar integralmente la cadena de valor por medio del comercio electrónico, esto teniendo en cuenta el resultado de las etapas uno, dos y tres.

Finalmente el resultado de esta investigación arrojó que la plataforma de comercio electrónico es un buen canal para atender las necesidades de los consumidores alternativos, y adicional a esto se comprobó mediante la herramienta VSM (value Stream Mapping) que este canal es una buena herramienta para gestionar de forma óptima la cadena de valor, brindando una serie de ventajas tanto para el consumidor como para los otros actores de la cadena productiva.

INTRODUCCIÓN

La tecnificación en la producción de alimentos y el aumento poblacional han dado como resultado una oferta alimentaria caracterizada por la intervención química, los niveles altos de glucosa, los procesos de refinamiento y la implementación de una serie de ingredientes que al largo plazo ocasionan efectos secundarios negativos en la salud humana.

Lo anterior se ve reflejado en el auge de enfermedades como la diabetes, el cáncer, la obesidad, la desnutrición, la celiaquía, entre otras.

Según la Organización Mundial de la Salud (OMS), más de 1.000 millones de personas en el planeta padecen sobrepeso –paradójicamente, casi la misma cifra de personas que sufre hambruna–, y, aproximadamente, 300 millones de personas son obesas. Si no se toman correctivos, advierte la OMS, se podría llegar a los 1.500 millones en el 2015. Cerca de 2,6 millones de personas mueren cada año por obesidad y sobrepeso.⁴

Frente a esto, se ha venido incrementando un cambio en la mentalidad de un sinnúmero de grupos poblacionales que han adquirido hábitos alternativos, configurando un mercado potencialmente atractivo para la industria alimenticia en cualquier país. Cabe anotar que a lo anterior se suman grupos con convicciones de vida como los vegetarianos, los veganos, los ovolactovegetarianos, entre otros.

Al respecto, Jorge Zapp en su artículo publicado en 2011, Historia de la alimentación y la nutrición humana, evidenció el cambio sustancial entre la comida natural de antaño con la alimentación tecnificada en tiempos modernos. Por lo cual afirmó que:

⁴ Periódico: BALLESTEROS J. Análisis/Obesidad pandemia de talla mayor. En: El Portafolio. [en línea] (27 de mayo de 2013) disponible en <http://www.portafolio.co/opinion/obesidad-colombia> (citado el 12 de abril de 2104)

El "National Institute of Health de los EEUU predice, que la actual generación de adultos vivirá unos cinco años menos que la anterior. Imaginemos, por un instante, que un buen plato de paella equivale a 15 o 20 duraznos modernos o a 60 duraznos arcáicos, consumidos en una sola y cómoda sentada, algo así como la inyección intravenosa de 20 cucharadas de azúcar mortal. La 'fruta más deseable' que podemos imaginar, despojada ahora de todas las sustancias que permiten su digestión sana. La comida 'civilizada' actual, sin importar si es en Nueva York o en México dejó de ser humana y nos destruye internamente. 'Todos' nos vemos gordos, 'todos' tenemos un desbalance de lipoproteínas, y hasta el 20% de los mayores desarrollamos diabetes t2.⁵

De esta forma, este tipo de alimentación moderna ha desequilibrado los procesos naturales del metabolismo humano. El medio de producción, posterior a la expansión del fordismo, hoy por hoy más que ser visto como una panacea, se ha convertido en la causal de enfermedades de magnitud pública, tales como la obesidad o la diabetes.

Con relación a lo anterior varios estudios recientes apuntan a que la mezcla sanguínea de excesos de glucosa, triglicéridos y algunos aminoácidos abundantes en nuestra dieta 'civilizada', parecerían ser la responsable de efectos moleculares que reducen la permeabilidad capilar y la de las membranas celulares (resistencia a la insulina) tan comunes en el Síndrome Metabólico.⁶

Por ende en las últimas décadas la intención de regresar a los hábitos y a los medios de producción alimentaria antigua se ha venido proliferando, especialmente en los países desarrollados, con una leve, pero potencial participación de los países en vía de desarrollo. Ahora bien, se hace necesario

⁵ZAPP. J, Historia de la alimentación y la nutrición – Primera Parte. PraxisConsors [en línea] (1 de agosto de 2011) Disponible en http://praxisconsors.org/tema-central/ciencias-clinicas/historia-de-la-alimentacion-y-la-nutricion-humana-primera-parte_2807 (citado el 12 de abril de 2104)

⁶ZAPP. J, Historia de la alimentación y la nutrición – Primera Parte. PraxisConsors [en línea] (1 de agosto de 2011) Disponible en http://praxisconsors.org/tema-central/ciencias-clinicas/historia-de-la-alimentacion-y-la-nutricion-humana-primera-parte_2807 (citado el 12 de abril de 2104)

profundizar en el concepto de Alimento Alternativo y su historia en el mundo actual.

Así, según Oude ⁷ cuando se habla de alimentos alternativos se hace alusión, de manera paralela, a cultivos y métodos de transformación alternativos. Entonces bien, los primeros “son aquellos que evitan o excluyen en gran parte el uso de fertilizantes sintéticos y de plaguicidas químicos. Dos ejemplos de métodos ya aplicados son la agricultura biodinámica y la agricultura ecológica”⁸. Por su parte, los segundos hacen alusión a la intención de “que el estado original del producto se vea afectado mínimamente y que no utilizan aditivos químicos-sintéticos. En este caso, pues, nos referimos a la forma de transformar los alimentos, los cuales se califican normalmente de naturales o de reforma”⁹

Así las cosas, los alimentos alternativos son asociados con: “alimentos sanos, alimentos naturales, alimentos orgánicos, alimentos biológicos, alimentos macrobióticos, alimentos biodinámicas, alimentos ecológicos, alimentos de reforma”.¹⁰ Cabe señalar que el consumo de este tipo de alimentos se ha dado por la motivación de una serie de clusters o grupos clave que han adoptado nuevos hábitos alimenticios.

Lo anterior ha venido aumentando el número de consumidores, especialmente, en los países desarrollados, donde este mercado se ha constituido de tal forma que sea posible hacer frente a la totalidad de la demanda de dichos países. Los pobladores europeos son quienes poseen mayor conciencia al respecto “Este factor corresponde a la intención del consumidor de dirigir sus compras a marcas

⁷ Peter A.M. OUDE OPHUIS Importancia de la salud y el medio ambiente como atributos de los productos alimentarios. p. 186, disponible desde internet en : <http://dialnet.unirioja.es/servlet/articulo?codigo=2161289>

⁸ *Ibíd.*, p. 186

⁹ *Ibíd.*, p. 186

¹⁰ *Ibíd.*, p. 185

que se preocupen por su entorno y por atenuar cualquier impacto negativo de sus bienes o servicios en el medio ambiente”¹¹

No obstante, el auge de la comida “orgánica y verde” no ha sido ajena a los países latinoamericanos, por lo cual se ha evidenciado que en Colombia ha venido creciendo el comercio alrededor de estos productos. Más aún ante el incremento alarmante de cifras tales como: “la prevalencia de las diabetes tipo 2 en Colombia viene a ser aproximadamente de 7.4 % en hombres y de 8.7 % en mujeres [...] en Colombia se estimó en el año 2000 una prevalencia de 0.07 % de los cuales el 92 % son mayores de 15 años”.¹²

A esto se suma que “uno de cada dos colombianos de 18 a 64 años tiene exceso de peso -la tasa pasó de 45,9 en el 2005 a 52,2 en el 2010”.¹³ Lo que llevó a que por medio de la Ley 1355 de octubre de 2009, en su artículo primero se declaró la “obesidad como una enfermedad crónico de Salud Pública, la cual es causa directa de enfermedades cardíacas, circulatorias, colesterol alto, estrés, depresión, hipertensión, cáncer, diabetes, artritis, colon, entre otras, todos ellos aumentado considerablemente la tasa de mortalidad de los colombianos”¹⁴

Por ende, ha venido emergiendo una serie de tendencias de consumo, las cuales se enmarcan en la conciencia hacia la vida saludable y la longevidad, por lo cual “los consumidores buscan una alternativa para la salud en cada producto que consumen, en especial aquellos que no contienen ningún agente químico. Cuando

¹¹ Periódico: GÓMEZ C. Consumidores: entre la casa y el ciberespacio. La salud gana terreno en las prioridades de compra de las personas, así como la comida saludable. En: El Portafolio. [en línea] (3 de septiembre de 2013) disponible en <http://www.portafolio.co/portafolio-plus/tendencias-consumo-colombia> (citado el 12 de abril de 2104)

¹² ASOCIACIÓN COLOMBIANA DE DIABETES. Prevalencia diabetes en Colombia. [en línea] (7 de mayo de 2012) disponible en http://www.asodiabetes.org/noticias_detalle.php?Id_Noticia=179&Id_Categoria=5 (citado el 12 de abril de 2104)

¹³ Periódico: BALLESTEROS J. Análisis/Obesidad pandemia de talla mayor. En: El Portafolio. [en línea] (27 de mayo de 2013) disponible en <http://www.portafolio.co/opinion/obesidad-colombia> (citado el 12 de abril de 2104)

¹⁴ COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 1355 (14 de octubre de 2009). Bogotá D.C.: El Congreso 2009. p. 1 disponible en <http://web.presidencia.gov.co/leyes/2009/octubre/ley135514102009.pdfcolombia> (citado el 12 de abril de 2104)

se consume un alimento orgánico se está cuidando el organismo, se está invirtiendo de manera preventiva en la propia salud y en la de la familia”.¹⁵

Frente a esto la empresa de alimentos Team¹⁶ ha afirmado que la industria alimenticia se está direccionando hacia la comercialización de productos saludables en pro de la disminución de los índices de obesidad y sobrepeso, así como de las demás enfermedades ya mencionadas.

La reducción del número promedio de personas por hogar y de los índices de natalidad, han incidido en cambios del estilo de vida de los colombianos y en su preocupación por la salud al contar cada vez con menos tiempo para comer en casa y a los factores mencionados en la tendencia de obesidad.¹⁷

Por ende en Colombia se está presenciando la exploración de un nuevo nicho de mercado, lo que hace relevante que tanto la academia como el sector privado indaguen sobre el diseño y oferta de este tipo de productos. Ya que en el país “todavía queda mucho camino por recorrer. Existen algunas iniciativas que vinculan diferentes empresas productoras de orgánicos, como una forma de responder a la tendencia saludable en el mercado”¹⁸

En este punto es de señalar una variable que influye positivamente en el aumento de los productos orgánicos saludables, se hace alusión a la ausencia de una oferta accesible, puesto que la gran mayoría de productos alimenticios “que están

¹⁵ ALIMENTOS. Alimentos Ecológicos: Una tendencia de consumo saludable en Colombia. No. 19 (2010) ([en línea] (3 de septiembre de 2013) disponible en <http://www.revistaalimentos.com.co/ediciones/ediciones-2010/edicion-19/tendencias-10/alimentos-ecologicos-una-tendencia-de-consumo-saludable-en-colombia.htm> (citado el 12 de abril de 2104)

¹⁶ TEAM. 4 Tendencias que guían el consumo de pastelería en Colombia. Producto Saludable (2014) [en línea] disponible en <http://www.team.com.co/web/articulo/4-tendencias-que-guian-el-consumo-de-pasteleria-en-Colombia> (citado el 12 de abril de 2104)

¹⁷ TEAM. 4 Tendencias que guían el consumo de pastelería en Colombia. Producto Saludable (2014) [en línea] disponible en <http://www.team.com.co/web/articulo/4-tendencias-que-guian-el-consumo-de-pasteleria-en-Colombia> (citado el 12 de abril de 2104)

¹⁸ ALIMENTOS. Alimentos Ecológicos: Una tendencia de consumo saludable en Colombia. No. 19 (2010) ([en línea] (3 de septiembre de 2013) disponible en <http://www.revistaalimentos.com.co/ediciones/ediciones-2010/edicion-19/tendencias-10/alimentos-ecologicos-una-tendencia-de-consumo-saludable-en-colombia.htm> (citado el 12 de abril de 2104)

llegando al país se compone de grandes cantidades de azúcares, grasas, almidones, sal y aditivos, que engordan y enferman. En cambio, poseen poca fibra y nutrientes”.¹⁹ Asimismo, otro factor que aumenta el potencial del mercado es la expansión del vegetarianismo, por ejemplo, para el caso de la capital del país es evidente el aumento de establecimientos que “verdes”. “Si hace 20 años existían en Bogotá cerca de 15 restaurantes vegetarianos, hoy la cifra alcanza, por lo menos, los 52”²⁰

Entonces bien, estas tendencias alternativas han sido transversales a todos los tipos de productos alimenticios, por lo que la producción pastelera, panadera y de repostería no ha sido ajena, intentando dar opciones saludables a productos caracterizados por sus altos índices de azúcares, grasas y carbohidratos. Por lo que, según la Revista Horneando en 2013 reconoció que:

Actualmente el consumidor colombiano se ha inclinado por el consumo de panes saludables y productos funcionales. Estos hacen referencia a productos enriquecidos en fibra, fortificados con vitaminas, reducidos o libre de azúcar, sin sal, omega 9, libres de trans, entre otros, que contribuyen a proteger el sistema cardiovascular. De ahí la necesidad para que los fabricantes de pan orienten algo de su portafolio a este tipo de consumidores que parecen cada vez más interesados en productos que sean benéficos para la salud.²¹

Lo anterior está relacionado con las recomendaciones de una de las revistas más leídas en materia de panadería, pastelería y repostería donde afirma que “todo emprendedor que quiera sumergirse y tener éxito en el mundo de la pastelería debe tener en cuenta los hábitos de consumo y las restricciones que tienen

¹⁹ Periódico: NESLOP. Consumo de alimentos ultraprocesados prende las alarmas. En: El Portafolio. [en línea] (30 de marzo de 2014). Disponible en <http://www.portafolio.co/portafolio-plus/consumo-alimentos-ultraprocesadosa> (citado el 12 de abril de 2104)

²⁰ Revista: DUQUE J. Vegetarianismo un mercado es Expansión [en línea] No. 24 (2005). Disponible en http://www.catering.com.co/BancoMedios/archivos/ediciones_catering/EDICION24/100-105Ingredientesparavender24.pdf (citado el 12 de abril de 2104)

²¹ Revista: HORDEANDO. Tendencias para el 2013. [en línea] No. (2013). Disponible en <http://revistahorneando.com/actualidad-h/item/tendencias-para-el-2013> (citado el 12 de abril de 2104)

actualmente un gran número de personas a la hora de hablar de azúcares, grasas y harinas, ya sea por salud o por belleza”²².

En el mismo sentido, Team Colombia²³ resaltó la importancia de que los panes, pasteles y postres sean producidos teniendo en cuenta la preocupación actual de la población respecto con la obesidad, el bajo consumo de azúcares. No obstante, es una realidad que la oferta y el acceso a la misma es aún limitada, ya que:

Esto aún no se ve reflejado en los diferentes establecimientos que ofrecen estos productos al consumidor como las pastelerías, reposterías y algunas panaderías; ya que actualmente se encuentran productos tradicionales elaborados con ingredientes de baja calidad, sin innovación y pocas opciones para personas que sufren de patologías como la diabetes, obteniendo consumidores insatisfechos y en un punto de conformismo poco saludable para el desarrollo del sector de los alimentos.²⁴

Lo anterior demuestra el alto potencial que tiene este mercado en el país y, en especial, en las principales ciudades, donde se concentra la mayor población enfocada en estas tendencias, sin embargo es de reconocer que es necesario identificar y proponer un modelo que permita abastecer y satisfacer las necesidades de los consumidores de pastelería, panadería y repostería alternativa, esto teniendo en cuenta que el canal de venta habitual ofrece productos tradicionales que no se ajustan a las restricciones y condiciones alimentarias de tipo personas generando consumidores insatisfechos.

²² Revista: LA BARRA. Tradición y un prometedor negocio. [en línea] No. 41 (2010). Disponible en <http://www.revistalabarra.com.co/ediciones/ediciones-2010/edicion-41/informe-reposteria-y-pasteleria.htm> (citado el 12 de abril de 2104)

²³ TEAM. 4 Tendencias que guían el consumo de pastelería en Colombia. Producto Saludable (2014) [en línea] disponible en <http://www.team.com.co/web/articulo/4-tendencias-que-guian-el-consumo-de-pasteleria-en-Colombia> (citado el 12 de abril de 2104)

²⁴ Rincón, Christian Raúl. Plan de negocios para la creación de la empresa pastelería innovación casera Ltda., destinada a la producción y comercialización de productos de pastelería y repostería en la localidad de chapinero de la ciudad de Bogotá, D.C. Trabajo de grado Administrador de Empresas. Bogotá D.C. universidad de la Salle. Facultad de Ciencias Administrativas y Contables Universidad de la Salle, 2011. p. 18.

En tal sentido es conveniente observar el auge del comercio electrónico en Colombia, frente a esto la Cámara Colombiana de Comercio Electrónico (CCCE)²⁵ afirma que Colombia registró en el 2013 ventas por más de 2.500 millones de dólares siguiendo esta tendencia, además de esto hubo un aumento de las ventas por medio de este canal del 40% con respecto al año anterior, asimismo estimó que para el 2021 la cantidad de dinero gastado mediante comercio electrónico igualara las transacciones en efectivo del país. De la misma forma menciono que este canal además de beneficiar los compradores, también es una oportunidad de crecimiento para pequeñas, medianas y grandes empresas.

Frente a esto el Ministerio de Tecnologías de la Información y Comunicación²⁶ afirma que el “segundo semestre de 2012, el 16% de las personas realizó compras por Internet, mientras que en 2010 la cifra solo llegó al 4%. En su mayoría son personas en edades entre 25 y 44 años que viven en estratos 5 y 6, quienes realizan estas transacciones”

A eso se le suma el esfuerzo que ha venido realizando el gobierno para que los Colombianos que no cuentan con una cuenta de ahorros o de crédito pueden realizar transacciones digitales mediante la ley de “Pague Digital”

Por otra parte MinTic y Napoleón Franco realizaron un estudio en el 2012 de 1005 encuestas en trece ciudades de Colombia con más de 200 mil habitantes, y el análisis reveló que más del 80% de las personas usa Internet, es decir 8 de cada 10 Colombianos usa este canal.

Con relación a lo anterior se puede evidenciar el comercio electrónico y la Internet ha cobrado importancia en los últimos años involucrando a más personas y empresas de diversos sectores ya sea por acceso a información, para acuerdos comerciales o para realizar compras de bienes tangibles e intangibles entre otros factores. Ahora bien teniendo en cuenta lo anterior se propone realizar un modelo

²⁵ CÁMARA COLOMBIANA DE COMERCIO ELECTRONICO (CCCE), Comercio Electrónico, una tendencia de compra y venta que va en crecimiento. (25 DE ABRIL DE 2014) Disponible en <http://ccce.org.co/noticias/comercio-electronico-una-tendencia-de-compra-y-venta-que-va-en-crecimiento> (citado el 12 de abril de 2104)

²⁶ MinTic, Ministerio de Tecnologías de la Información y comunicación (25 DE ABRIL DE 2014) Disponible en <http://www.mintic.gov.co/portal/604/w3-article-1629.html> (citado el 12 de abril de 2104)

que permita gestionar de manera integral la cadena de valor por medio del comercio electrónico bajo del esquema B2B2C, es decir transacciones comerciales entre empresas y personas, y de esta forma poder satisfacer las necesidades de los consumidores alternativos.

Teniendo en cuenta lo anterior el modelo de gestión propuesto se basa en la integración vertical, por lo cual es necesario establecer vínculos con proveedores para el suministro de materias primas, asimismo la tercerización de los procesos de entrega y de fabricación, para lo cual se propone aprovechar la capacidad ociosa de estas organizaciones promoviendo la innovación, mejora de procesos y de productos.

En tal sentido Revista la Barra²⁷ menciona que el outsourcing es una posibilidad que permite ofrecer excelentes productos mejorando el servicio, además de elegir a este o aquel pastelero o una empresa pastelera para elaborar los postres más exclusivos responde a las necesidades de cada negocio, además de esto al momento de ofrecer productos especiales también puede atraer a clientes que en condiciones normales no se interesarían por los postres. Las harinas sin gluten, sabores dulces pero sin azúcares etc., deja de ser un dolor de cabeza para los establecimientos cuando lo dejan en manos de especialistas. Esto deja ver que el outsourcing es una buena alternativa no solo para satisfacer las necesidades de los clientes alternativos si no para otros establecimientos que su fuerte no es precisamente la elaboración de estos productos.

En este punto es de señalar, la cantidad de panaderías, pastelerías y reposterías, en Bogotá, según información suministrada por Servinformación, en la ciudad existen 6305 establecimientos de este tipo, de las cuales hay 370 en las localidades de Usaquén y Chapinero, esto teniendo en cuenta que el modelo propuesto

²⁷ Revista la Barra, Pastelero a tus Pasteles, Postres y pasteles requieren de una infraestructura propia, para lograr la mejora calidad. Cuando no es posible, el Outsourcing es una excelente alternativa. Ed 17 Disponible en <http://www.revistalabarra.com.co/index.php?page=pastelero-a-tus-pasteles> (citado el 12 de abril de 2104)

contempla estas dos localidades tanto para la subcontratación de los productos como para la satisfacción del cliente.

DESCRIPCIÓN DEL PROBLEMA

El auge en la tendencia por cuidar la salud, mantener la belleza y adoptar mejores hábitos alimenticios ha incrementado la demanda de productos alternativos. Por lo tanto, es posible identificar grupos poblacionales que requieren de tales productos. Inicialmente, se encuentran las personas que sufren problemas de salud como la diabetes, celiaquía, obesidad, entre otras; las cuales requieren de una alimentación específica que conlleve al bienestar propio.

De manera similar, están aquellos que consideran que los alimentos con alto contenido en azúcares, carbohidratos, grasas, y otros ingredientes, afectan la belleza. Finalmente, existe otro grupo de personas que debido a factores como la influencia social, cultural, y religiosa, han optado por nuevos estilos de vida como el vegetarianismo estricto, el lactovegetarianismo, el ovo vegetarianismo y el denominado “Slow Food”, que conllevan al consumo de productos alternativos.

Asimismo, la Encuesta Nacional de la Situación Nutricional en Colombia 2010 (ENSIN) señaló que el consumo de alimentos en una población está relacionado con: (a) la capacidad de selección, (b) las actitudes y prácticas, (c) las creencias y preferencias alimenticias. Lo que a su vez, está determinado por: (a) la cultura, (b) los hábitos y patrones alimentarios, (c) la educación e información nutricional, (d) el impacto de la información comercial y publicitaria, (e) el nivel educativo, y (f) el tamaño y composición familiar, tal y como se muestra en la figura 1.

Figura 1: Factores que influyen en los hábitos alimenticios de las personas

Fuente: Elaboración propia

Por esta razón, los consumidores mencionados anteriormente, presentan inconvenientes a la hora de satisfacer sus necesidades de alimentación, ya que tienen restricciones específicas para la selección de los alimentos, tal como se puede observar en la figura número 2.

Figura 2: Diagrama de Ishikawa, complejidad en el abastecimiento de alimentos alternativos

Fuente: Elaboración propia

Con relación a lo anterior Cristian Rincón²⁸ menciona que actualmente los establecimientos de pastelería, panadería y repostería venden normalmente productos tradicionales, elaborados con ingrediente de baja calidad, con bajo grado de innovación y con pocas opciones para aquellas personas que presentan patologías generando consumidores insatisfechos.

Esto se agudiza, pues la oferta muchas veces no se ajusta a los requerimientos, características y necesidades de estas poblaciones. Con esto, se ha visto la oportunidad de diseñar un modelo de gestión en la cadena de valor, que brinde la posibilidad de acceso a productos alternativos de manera simple, cómoda y de esta manera poder satisfacer las necesidades de estos consumidores.

²⁸ Rincón, Christian Raúl. Plan de negocios para la creación de la empresa pastelería innovación casera Ltda., destinada a la producción y comercialización de productos de pastelería y repostería en la localidad de chapinero de la ciudad de Bogotá, D.C. Trabajo de grado Administrador de Empresas. Bogotá D.C. universidad de la Salle. Facultad de Ciencias Administrativas y Contables Universidad de la Salle, 2011. p. 18.

PLANTEAMIENTO DEL PROBLEMA

¿En qué medida el comercio electrónico puede ser un canal óptimo para gestionar la cadena de valor entre los consumidores, proveedores y productores de pastelería, repostería y panadería alternativa?

JUSTIFICACIÓN

La población que presenta una complejidad alimenticia, entendida como hábitos de consumo saludables y alternativos, ha aumentado durante las últimas décadas, dada la necesidad de éstos por satisfacer sus condiciones de consumo específicas debido a factores como: cuidar la salud, mantener la belleza y porque han adoptado de nuevos estilos de vida que han cambiado sus hábitos de alimentación.

Con relación a lo anterior Cristian Rincón ²⁹ señala que las personas cada día se preocupan más por su salud, ya sea porque presentan alguna patología o porque simplemente quieren cuidar su imagen, entonces debido a esta tendencia, las personas cada día requieren productos más saludables, exigiendo al mercado innovación en el desarrollo de productos y mejores materias primas para su elaboración.

Por lo tanto, independientemente de las características y condiciones que definen a los diferentes consumidores de productos alternativos, éstos cada día buscan y requieren alternativas de productos más saludables, novedosos, fáciles de adquirir y de buena calidad, motivos por lo cual se hace necesario satisfacer sus necesidades específicas de consumo.

Ahora bien teniendo en cuenta lo anterior se presenta una falencia en la cantidad de comercios que atiendan completamente la demanda específica de este tipo de consumidores. Frente a esto Cristian Rincón menciona que “actualmente los establecimientos de pastelería, panadería y repostería venden normalmente productos tradicionales, elaborados con ingrediente de baja calidad, con bajo

²⁹ Rincón, Christian Raúl. Plan de negocios para la creación de la empresa pastelería innovación casera Ltda, destinada a la producción y comercialización de productos de pastelería y repostería en la localidad de chapinero de la ciudad de Bogotá, D.C, Universidad de la Salle, 2011. p. 16

grado de innovación y con pocas opciones para aquellas personas que presentan patologías”³⁰ o aquellas que pertenecen a algún régimen alimentario generando consumidores insatisfechos.

Con relación a lo anterior se requiere el planteamiento de un modelo de gestión en la cadena de valor que permita brindar diferentes opciones de productos que se ajusten a los requerimientos, características y necesidades de cada consumidor y que además se brinde la posibilidad de adquirir el producto de una manera simple y cómoda.

³⁰ Rincón, Christian Raúl. Plan de negocios para la creación de la empresa pastelería innovación casera Ltda, destinada a la producción y comercialización de productos de pastelería y repostería en la localidad de chapinero de la ciudad de Bogotá, D.C, Universidad de la Salle, 2011. p. 18

OBJETIVOS

OBJETIVO GENERAL

Diseñar un modelo que permita gestionar la cadena de valor entre productores, proveedores y consumidores de repostería y panadería alternativa por medio del comercio electrónico.

OBJETIVOS ESPECÍFICOS

1. Identificar los hábitos de los consumidores alternativos.
2. Identificar el comportamiento y las necesidades de los consumidores alternativos al momento de adquirir un producto.
3. Identificar las variables y parámetros que permitan diseñar el modelo de gestión en la cadena de valor.
4. Integrar el comercio electrónico en la cadena de valor para satisfacer las necesidades de consumo de los clientes de repostería y panadería alternativa.

HIPÓTESIS

El comercio electrónico permite gestionar de forma eficiente la cadena de valor reduciendo costos y tiempos para los actores de la cadena.

1 MARCO CONCEPTUAL

Los conceptos que se desarrollan a continuación están asociados al modelo de gestión en la cadena de valor para satisfacer las necesidades de consumo de los clientes repostería alternativa.

CADENA DE SUMINISTRO: Es la red de instalaciones y medios de distribución que tienen como función principal la obtención de materiales, la transformación de dichos materiales y la distribución al cliente final. También se le conoce como la cadena de eslabones donde interactúan los procesos y los actores que busca satisfacer las necesidades de los clientes.

CLIENTE: Es la persona que al tener una necesidad de adquirir un producto, actúa en una acción de compra para satisfacer esa necesidad, ya sea de manera directa o indirecta, o de forma inmediata o aplazada.

PROVEEDOR: Persona natural o jurídica que suministra la materia prima utilizada para la fabricación de bienes.

PRODUCTOR: es la empresa u organización que interviene en la producción de bienes o servicios.

OPERADOR LOGISTICO: es una organización que presta servicios especializados para la cadena de abastecimiento tales como: almacenamiento, gestión de inventarios, transporte y distribución física considerando las necesidades del cliente.

INTEGRACIÓN DE ACTORES: es un mecanismo que permite integrar los diferentes actores que componen la cadena de valor en un modelo de negocio.

PROVEEDOR VIRTUAL: Se define como cualquier forma de transacción comercial en la que un suministrador provee de bienes o servicios a un cliente cambio de un pago, donde ambas partes interactúan electrónicamente en lugar de hacerlo por intercambio o contacto físico de dinero.³¹

PRODUCTOS ALTERNATIVOS: son alimentos producidos por medios alternativos, o también los llamados alimentos naturales, sanos, alimentos orgánicos, alimentos biológicos, alimentos macrobióticos, alimentos ecológicos o alimentos de reforma.³²

1.1 MARCO TEÓRICO

Dentro de los conceptos teóricos fundamentales para el desarrollo modelo de gestión en la cadena de valor para atender las necesidades de los consumidores de repostería y panadería alternativa, se encuentran, la cadena de valor, actividades que componen la cadena de valor, Modelo de gestión, componentes del modelo de gestión, outsourcing, tipos de outsourcing y sistemas de gestión en línea.

1.1.1 CADENA DE VALOR

La cadena de valor implica percibir a la empresa no como una unidad, sino como una suma de actividades que se realizan y a partir de una materia prima, obtener un producto terminado y llegar con él al cliente. Estas actividades están divididas en primarias y de apoyo, siendo las primarias aquellas que intervienen

³¹ Alonso Conde, Ana. 2004. Comercio electrónico Antecedentes, fundamentos y estado actual. DYKINSON, SL. Meléndez Valdez, Madrid [Libro en línea] Disponible desde internet: <http://books.google.com.co/books?id=3snVcozj36wC&pg=PA15&dq=definicion+de+comercio+electronico&hl=es&sa=X&ei=olQ9UabNC-eO4AS7ooDIAg&ved=0CC8Q6wEwAA> (Obtenida el 29 marzo de 2013)

³² Peter A.M. OUDE OPHUIS Importancia de la salud y el medio ambiente como atributos de los productos alimentarios. p. 183 – 201, disponible desde internet en : <http://dialnet.unirioja.es/servlet/articulo?codigo=2161289>

directamente en la producción del bien o servicio y en su distribución, venta y post venta, y las de apoyo las que se refieren a la dinámica de la empresa y posibilitan las primarias.³³

1.1.1.1 Actividades primarias

Las actividades primarias de la cadena de valor son las implicadas en la creación física del producto, ejecutar su venta y transferencia al cliente, así como la asistencia posterior a la venta. Estas se dividen en las siguientes categorías

1.1.1.2 Logística interna

Esta parte se encarga de la recepción de los materiales, almacenamiento, el control de inventarios y el transporte interno.³⁴

1.1.1.3 Operaciones

Este eslabón Incluye la producción, el empaque, el ensamble y el mantenimiento de equipos así como chequeos y otras actividades de creación de valor para transformar las entradas en salidas.³⁵

1.1.1.4 Logísticas Externa

³³ Dvoskin. Roberto. Julio de 2007. Etrategia de la Visión a la Acción. 1 a ed. Ediciones Granica S.A , C 1048 AAN Buenos Aires Argentina [Libro en línea] Disponible desde internet:

<http://books.google.com.co/books?id=FpvOL1kpfKoC&pg=PA196&dq=actividades+primarias+de+la+cadena+de+valor&hl=es&sa=X&ei=OuVrUZfJ4jY9ATe14DgCA&ved=0CC0Q6wEwAA#v=onepage&q=actividades%20primarias%20de%20la%20cadena%20de%20valor&f=false> (Obtenida el 7 de Abril de 2013)

³⁴ Artehortúa Hurtado, Federico. Bustamante Vélez ramón. Valencia de los Ríos Jorge 2008. Sistema de gestión integral, Una sola gestión un solo equipo. 1 a ed. Editorial Antioquia ,Antioquia, Colombia [Libro en línea] Disponible desde internet:

<http://books.google.com.co/books?id=15nVyh1Fn6MC&pg=PR5&dq=Atehort%C3%BAa+Hurtado,+Federico.+Bustamante+V%C3%A9lez+ram%C3%B3n.+Valencia+de+los+R%C3%ADos+Jorge+2008>.

(Obtenida el 7 de Abril de 2013)

³⁵ Artehortúa Hurtado, Federico. Bustamante Vélez ramón. Valencia de los Ríos Jorge 2008. Sistema de gestión integral, Una sola gestión un solo equipo. 1 a ed. Editorial Antioquia ,Antioquia, Colombia [Libro en línea] Disponible desde internet:

<http://books.google.com.co/books?id=15nVyh1Fn6MC&pg=PR5&dq=Atehort%C3%BAa+Hurtado,+Federico.+Bustamante+V%C3%A9lez+ram%C3%B3n.+Valencia+de+los+R%C3%ADos+Jorge+2008>.

(Obtenida el 7 de Abril de 2013)

Esta parte de la cadena tiene que ver con las acciones requeridas para llevar el producto a cliente, como almacenamiento, atención de órdenes de pedido, transporte y gestión de la distribución.³⁶

1.1.1.5 Mercadeo y ventas

Esta parte implica la gestión para lograr que los clientes compren el producto, como selección de canales, publicidad y promoción, determinación de precios, ventas, y gestión de los distribuidores.³⁷

1.1.1.6 Servicio

Son las acciones para mantener y mejorar el valor del producto, como el soporte a los clientes, el servicio de reparación, instalación y entrenamiento a los clientes, y el suministro de repuesto.³⁸

1.1.1.7 Actividades de apoyo

Las actividades de apoyo en la cadena de valor son las que respaldan a las actividades primarias y se apoyan entre sí, proporcionando insumos comprados, tecnología, recursos humanos y funciones variadas que afectan el funcionamiento de toda la empresa. La infraestructura de la empresa sustenta toda la cadena.

³⁶ Artehortúa Hurtado, Federico. Bustamante Vélez ramón. Valencia de los Ríos Jorge 2008. Sistema de gestión integral, Una sola gestión un solo equipo. 1 a ed. Editorial Antioquia ,Antioquia, Colombia [Libro en línea] Disponible desde internet:

<http://books.google.com.co/books?id=15nVyh1Fn6MC&pg=PR5&dq=Atehort%C3%BAa+Hurtado,+Federico.+Bustamante+V%C3%A9lez+ram%C3%B3n.+Valencia+de+los+R%C3%ADos+Jorge+2008>.

(Obtenida el 7 de Abril de 2013)

³⁷ Artehortúa Hurtado, Federico. Bustamante Vélez ramón. Valencia de los Ríos Jorge 2008. Sistema de gestión integral, Una sola gestión un solo equipo. 1 a ed. Editorial Antioquia ,Antioquia, Colombia [Libro en línea] Disponible desde internet:

<http://books.google.com.co/books?id=15nVyh1Fn6MC&pg=PR5&dq=Atehort%C3%BAa+Hurtado,+Federico.+Bustamante+V%C3%A9lez+ram%C3%B3n.+Valencia+de+los+R%C3%ADos+Jorge+2008>.

(Obtenida el 7 de Abril de 2013)

³⁸ Artehortúa Hurtado, Federico. Bustamante Vélez ramón. Valencia de los Ríos Jorge 2008. Sistema de gestión integral, Una sola gestión un solo equipo. 1 a ed. Editorial Antioquia ,Antioquia, Colombia [Libro en línea] Disponible desde internet:

<http://books.google.com.co/books?id=15nVyh1Fn6MC&pg=PR5&dq=Atehort%C3%BAa+Hurtado,+Federico.+Bustamante+V%C3%A9lez+ram%C3%B3n.+Valencia+de+los+R%C3%ADos+Jorge+2008>.

(Obtenida el 7 de Abril de 2013)

1.1.1.8 Infraestructura

Esta parte se compone de siguientes sectores: Gerencia en general, gestión de la planeación, gestión legal, gestión financiera, contabilidad, manejo de asuntos públicos y gestión de la calidad.³⁹

1.1.1.9 Gestión de los recursos humanos

Son las acciones afines con la contratación, formación, desarrollo, la retención y la compensación de los empleados.⁴⁰

1.1.1.10 Desarrollo de tecnología

Incluye el desarrollo de la tecnología necesaria para soportar la cadena de valor, ejemplo de esto es la investigación y desarrollo, automatización de los procesos, diseño y rediseño.⁴¹

1.1.1.11 Abastecimiento

Provisión de materias primas, servicios, repuestos, edificio y maquinaria.⁴²

³⁹ Artehortúa Hurtado, Federico. Bustamante Vélez ramón. Valencia de los Ríos Jorge 2008. Sistema de gestión integral, Una sola gestión un solo equipo. 1 a ed. Editorial Antioquia ,Antioquia, Colombia [Libro en línea] Disponible desde internet:

<http://books.google.com.co/books?id=15nVyh1Fn6MC&pg=PR5&dq=Atehort%C3%BAa+Hurtado,+Federico.+Bustamante+V%C3%A9lez+ram%C3%B3n.+Valencia+de+los+R%C3%ADos+Jorge+2008>.

(Obtenida el 7 de Abril de 2013)

⁴⁰ Artehortúa Hurtado, Federico. Bustamante Vélez ramón. Valencia de los Ríos Jorge 2008. Sistema de gestión integral, Una sola gestión un solo equipo. 1 a ed. Editorial Antioquia ,Antioquia, Colombia [Libro en línea] Disponible desde internet:

<http://books.google.com.co/books?id=15nVyh1Fn6MC&pg=PR5&dq=Atehort%C3%BAa+Hurtado,+Federico.+Bustamante+V%C3%A9lez+ram%C3%B3n.+Valencia+de+los+R%C3%ADos+Jorge+2008>.

(Obtenida el 7 de Abril de 2013)

⁴¹ Artehortúa Hurtado, Federico. Bustamante Vélez ramón. Valencia de los Ríos Jorge 2008. Sistema de gestión integral, Una sola gestión un solo equipo. 1 a ed. Editorial Antioquia ,Antioquia, Colombia [Libro en línea] Disponible desde internet:

<http://books.google.com.co/books?id=15nVyh1Fn6MC&pg=PR5&dq=Atehort%C3%BAa+Hurtado,+Federico.+Bustamante+V%C3%A9lez+ram%C3%B3n.+Valencia+de+los+R%C3%ADos+Jorge+2008>.

(Obtenida el 7 de Abril de 2013)

⁴² Artehortúa Hurtado, Federico. Bustamante Vélez ramón. Valencia de los Ríos Jorge 2008. Sistema de gestión integral, Una sola gestión un solo equipo. 1 a ed. Editorial Antioquia ,Antioquia, Colombia [Libro en línea] Disponible desde internet:

Figura 3: Modelo de la cadena de valor

Fuente: M. Porter citado de sistema de gestión integral una sola gestión un solo equipo. p. 72

1.1.2 OUTSOURCING

Es una herramienta de gestión que implica realizar externamente operaciones que tradicionalmente se venían realizando con recursos de la compañía.⁴³

<http://books.google.com.co/books?id=15nVyh1Fn6MC&pg=PR5&dq=Atehort%C3%BAa+Hurtado,+Federico.+Busta+mante+V%C3%A9lez+ram%C3%B3n.+Valencia+de+los+R%C3%ADos+Jorge+2008.>

(Obtenida el 7 de Abril de 2013)

⁴³ Mauleón Torres, Mikel. 2006; 2012. Logística y costos. Ediciones Díaz Santos, S.A Madrid [Libro en línea] Disponible desde internet:

<http://books.google.com.co/books?id=jEICuB7UYB8C&pg=PA334&dq=concepto+de+outsourcing&hl=es&sa=X&ei=zgtWUeLKGpL69gTS0IFo&ved=0CDMQ6wEwAQ#v=onepage&q=concepto%20de%20outsourcing&f=false>

(Obtenida el 29 de Marzo de 2013)

1.1.2.1 Razones para implementar Outsourcing

Figura 4: Beneficios del Outsourcing

Fuente: Outsourcing- La herramienta de la gestión que revoluciona el mundo de los negocios Pág. 50-56

1.1.2.2 Tipos de Outsourcing

Los tipos de Outsourcing o tercerización de servicios se dividen en los siguientes, y son aplicados dependiendo de las necesidades de la empresa.

1.1.2.3 Right-Sourcing:

Este término se utiliza para definir la solución óptima en la elección de la empresa a la que se cede el servicio de Outsourcing. La elección óptima posiblemente

supondría no adjudicar el contrato a una única empresa sino a varias, de modo que cada una efectúe parte del servicio en las que es efectiva⁴⁴

1.1.2.4 Out- tasking

Esta modalidad de outsourcing está más focalizada hacia tareas más específicas. En algunos casos, el Outsourcing transita: Contratos de escala reducida, se confían menos funciones a la empresa proveedora del servicio y los servicios están más especializados.⁴⁵

1.1.2.5 Deslocalización

También conocido como Off-shoring, Implica la contratación de servicios a terceros radicados en países que ofrecen costos menores entre otros factores.⁴⁶

1.1.2.6 In-house

Es el outsourcing que se realiza en las instalaciones de la organización que contrata el servicio.⁴⁷

1.1.2.7 Off-site

Es el servicio de outsourcing que se produce en las instalaciones de la propia empresa que lo presta.⁴⁸

⁴⁴ Tapias, Margarita. Tobias Katherine. 2011.Outsourcing, de <http://es.slideshare.net/lilipu74/outsourcing-10106630/> (Obtenida el 29 de Marzo de 2013)

⁴⁵ Tapias, Margarita. Tobias Katherine. 2011.Outsourcing, de <http://es.slideshare.net/lilipu74/outsourcing-10106630/> (Obtenida el 29 de Marzo de 2013)

⁴⁶ Tapias, Margarita. Tobias Katherine. 2011.Outsourcing, de <http://es.slideshare.net/lilipu74/outsourcing-10106630/> (Obtenida el 29 de Marzo de 2013)

⁴⁷ Tapias, Margarita. Tobias Katherine. 2011.Outsourcing, de <http://es.slideshare.net/lilipu74/outsourcing-10106630/> (Obtenida el 29 de Marzo de 2013)

1.1.2.8 Co-sourcing:

Modalidad en la cual el prestador del servicio de outsourcing ofrece algún tipo de valor añadido a su cliente, como compartir los riesgos.⁴⁹

1.1.2.9 Colaborativo:

Se aplica a la utilización de la capacidad ociosa en las operaciones para producir artículos o prestar servicios a un tercero. El término enfatiza las oportunidades de colaborar con jugadores en los que tradicionalmente no se había pensado.⁵⁰

1.1.2.10 Netsourcing

Es tipo de Outsourcing consiste en rentar o pagar mientras se usa, aplicaciones de negocios centralmente manejadas que están disponibles a múltiples usuarios a través del internet u otras redes vía browsers.⁵¹

1.1.3 COMERCIO ELECTRÓNICO

Abarca asuntos de relación de índole comercial, sea o no contractual, estructurada a partir de la utilización de uno o más mensajes de datos o de cualquier otro medio similar. Las relaciones de índole comercial comprenden, sin limitarse a ellas, las siguientes operaciones: toda operación comercial de suministro o intercambio de bienes o servicios; todo acuerdo de distribución; toda operación de representación o mandato comercial; todo tipo de operaciones financieras, bursátiles y de seguros; de construcción de obras; de consultoría; de ingeniería; de concesión de

⁴⁸ Tapias, Margarita. Tobias Katherine. 2011.Outsourcing, de <http://es.slideshare.net/lilipu74/outsourcing-10106630/> (Obtenida el 29 de Marzo de 2013)

⁴⁹ Tapias, Margarita. Tobias Katherine. 2011.Outsourcing, de <http://es.slideshare.net/lilipu74/outsourcing-10106630/> (Obtenida el 29 de Marzo de 2013)

⁵⁰ Tapias, Margarita. Tobias Katherine. 2011.Outsourcing, de <http://es.slideshare.net/lilipu74/outsourcing-10106630/> (Obtenida el 29 de Marzo de 2013)

⁵¹ Tapias, Margarita. Tobias Katherine. 2011.Outsourcing, de <http://es.slideshare.net/lilipu74/outsourcing-10106630/> (Obtenida el 29 de Marzo de 2013)

licencias; todo acuerdo de concesión o explotación de un servicio público; de empresa conjunta y otras formas de cooperación industrial o comercial; de transporte de mercancías o de pasajeros por vía aérea, marítima y férrea, o por carretera.⁵²

1.1.3.1 Características del comercio electrónico

1.1.3.2 Transacción de bienes o de servicios

Abarca la comercialización de productos, tanto bienes de consumo como bienes de capital y de servicios de información, financieros, jurídicos, y otras actividades comerciales como lo son asistencia sanitaria, educación etc.⁵³

1.1.3.3 Utilización de medios electrónicos

La característica principal de este tipo de comercio es que se realiza por medio electrónico, o sistema telemático, si no se realizara por este tipo de medio sería un comercio tradicional.⁵⁴

1.1.3.4 Reducción de costos de transacción

Los costos de transacción son en los que se incurren para celebrar un contrato; por tal motivo estos incluyen costos de negociación, costos asociados a la

⁵² LEY 527 de 1999 por medio de la cual se define y reglamenta el acceso y uso de los mensajes de datos, del comercio electrónico y de las firmas digitales, y se establecen las entidades de certificación y se dictan otras disposiciones. [Libro en línea] Disponible desde internet: <http://www.ocyt.org.co/leg/Ley%20527.pdf> (obtenida el 2 de Abril de 2013)

⁵³ Nieto, P. Nociones generales sobre el comercio electrónico. Disponible desde internet en http://www.derecho.usmp.edu.pe/cedetec/articulos/el_comercio_electronico.pdf (obtenida el 09 de Abril de 2014)

⁵⁴ Ibid.,p.5

búsqueda de información, costos para encontrar opciones adecuadas y de elegir entre ellas, entre otras.

Si los costos para la celebración de un contrato son demasiados altos, entonces se celebrarían menos contratos, y por ende esto traería menor desarrollo de los mercados y pérdida de los beneficios que la operación podría generar para los consumidores y empresas.

Los costos de transacción en el comercio electrónico se explican en el uso de la tecnología ya que cada día es más común y al mismo tiempo más barata, ya que trae consigo una variedad de servicios y productos, donde se puede encontrar flexibilidad en los horarios, eliminación de desplazamientos.

Ahora bien teniendo en cuenta las ventajas que ofrece el comercio electrónico en reducción de costos, desplazamientos, variedad de productos entre otros, para que estos no se vean afectados hay que hacer una buena labor en temas de cumplimientos, seguridad en los pagos, entrega puntual de las mercancías y en un buen estado.⁵⁵

1.1.3.5 Apertura de un nuevo mercado

Al contrario de los mercados tradicionales o convencionales donde existe un espacio físico y el vendedor puede interactuar personalmente con el cliente, el comercio electrónico se fundamenta en las nuevas tecnologías y permite que las transacciones se realicen sin importar los espacios físicos y sin contar con un vendedor.

Con relación a lo anterior este tipo de comercio produce el fenómeno de la desgeografización, es decir no existen fronteras, por ende todos pueden contratar,

⁵⁵ Ibid.,p.5

el mercado se amplía generando una mayor demanda de bienes y servicios, reduciendo los costos de los mismos.⁵⁶

1.1.3.6 Clasificación del comercio electrónico en función del medio utilizado

1.1.3.7 Comercio electrónico directo o comercio electrónico on-line

Este tipo de comercio electrónico hace referencia a las transacciones de bienes intangibles, en los cuales el pedido, pago y envío se hacen en línea, un claro ejemplo de este es la música y los software.⁵⁷

1.1.3.8 Comercio electrónico Indirecto o comercio electrónico off-line

Este tipo de comercio electrónico hace referencia a la venta de bienes tangibles, las transacciones se realizan electrónicamente, pero al ser productos tangibles deben ser enviados usando canales de distribución tradicionales.⁵⁸

1.1.3.9 Clasificación del comercio electrónico atendiendo el entorno tecnológico en que se desenvuelve la actividad comercial

1.1.3.10 Comercio electrónico abierto

Hace referencia a los contratos que se ejecutan en redes abiertas de telecomunicaciones (Internet)⁵⁹

⁵⁶ Ibid.,p.6

⁵⁷ Ibid.,p.11

⁵⁸ Ibid.,p.11

⁵⁹ Ibid.,p.12

1.1.3.11 Comercio electrónico cerrado

Hace referencia a los contratos que tiene lugar en redes cerradas, en el cual solo pueden ingresar y operar quienes cuentan con el permiso.⁶⁰

1.1.3.12 Elementos y entorno del comercio electrónico

En la figura número 5 se muestra un esquema conceptual del entorno, los agentes y el efecto del comercio electrónico. Para el desarrollo de un modelo óptimo de comercio electrónico se deben tener cuenta los siguientes aspectos fundamentales.⁶¹

1. Adecuada cobertura y acceso a la infraestructura de comunicaciones.
2. Un marco regulatorio normativo claro y neutral, esto con el fin de facilitar una interacción entre los sujetos que intervienen en la cadena como lo son las empresas, consumidores y operadores logísticos.

Figura 5: Elementos y entorno del comercio electrónico

Fuente: Conpes

⁶⁰ Ibid.,p.12

⁶¹ Conpes, 9 de noviembre de 2009, lineamientos de política para el desarrollo e impulso del comercio electrónico en Colombia. Disponible desde internet en: <https://www.dnp.gov.co/LinkClick.aspx?fileticket=Dq41vHb2cF1%3D&tabid=907> (obtenido el 09 de abril de 2104)

1.1.3.13 Clasificación del comercio electrónico

De acuerdo con las características de cada uno de los tipos de comercio electrónico el que más se ajusta al modelo de gestión es **el Business to business to consumer**, ya que este permite gestionar la cadena de valor desde la solicitud del cliente hasta entregar el producto al cliente.

1.1.3.14 Business to business to consumer (B2B2C).

Este tipo de comercio electrónico se trata de una modalidad que agrupa el B2B (business to business) y el B2C (business to consumer). Se trata de una versión más sofisticada de lo que podría ser la simple superposición de los dos negocios. Con la misma plataforma online y la misma plataforma de distribución se trata de crear la cadena de valor completa desde que un producto o servicio se fabrica hasta que llega al consumidor final ⁶²

1.1.3.15 Business to Consumer (B2C)

Comercio electrónico que realizan las empresas con los particulares. Potencialmente, tiene un gran recorrido a largo plazo y en la actualidad se va asentando en sectores como la distribución alimentaria. Así, las grandes cadenas de supermercados e hipermercados ya disponen en sus portales de aplicaciones de venta a través de internet. Otro ejemplo en B2C es el mayorista estadounidense de libros, música y otros productos Amazon.com.⁶³

⁶² Gonzales Arbaiza, Monica.Chavarri Pereyra, Guillermo. Sotomayor Vásquez, Marco. Llanos Tarazona, Cesar. Villon Suarez, Rafael. Mayo 5 de 2012.E-commerce.La Molina Perú. Disponible desde internet en <http://es.slideshare.net/PedroChavez1/estudio-sobre-comercio-electronico-en-el-peru> (Obtenida el 23 de Abril de 2013)

⁶³ Gonzales Arbaiza, Monica.Chavarri Pereyra, Guillermo. Sotomayor Vásquez, Marco. Llanos Tarazona, Cesar. Villon Suarez, Rafael. Mayo 5 de 2012.E-commerce.La Molina Perú. Disponible desde internet en <http://es.slideshare.net/PedroChavez1/estudio-sobre-comercio-electronico-en-el-peru> (Obtenida el 23 de Abril de 2013)

1.1.3.16 Business to Business (B2B)

Son transacciones comerciales entre empresas. Algunas de las ventajas que aporta el B2B para los compradores son: Posibilidad de recibir mayor número de ofertas. Despersonalización de la compra con lo que se evitan posibles tratos de favor. Abaratamiento del proceso: menos visitas comerciales, proceso de negociación más rápido, etc. Por tanto, los compradores pueden pedir una reducción de precios en virtud del menor coste de gestión.⁶⁴

1.1.4 MODELO DE GESTIÓN

Esquema u hoja de ruta que se diseña con el propósito de administrar cualquier tipo de compañía, en el cual se deben tener en cuenta aspectos como la coordinación y la organización de los recursos: humanos, ambientales, económicos, tecnológicos y de ejecución. Lo anterior para lograr alcanzar las metas, tanto de sostenibilidad como de estrategia a futuro.

1.1.5 OPERADOR LOGÍSTICO

De acuerdo con ALDIA [65] logística un operador logístico es una empresa que presta servicios especializados tales como:

Almacenamiento, gestión de inventarios, transporte y distribución física en el marco de la cadena de abastecimiento.

Por otra parte los operadores logísticos se pueden clasificar en función del grado de externalización de su operación logística, como se muestra a continuación.

⁶⁴ Gonzales Arbaiza, Monica.Chavarri Pereyra, Guillermo. Sotomayor Vásquez, Marco. Llanos Tarazona, Cesar. Villon Suarez, Rafael. Mayo 5 de 2012.E-commerce.La Molina Perú. Disponible desde internet en <http://es.slideshare.net/PedroChavez1/estudio-sobre-comercio-electronico-en-el-peru> (Obtenida el 23 de Abril de 2013)

⁶⁵ Aldia Logística, ¿Qué es un operador logístico?, 2014. Disponible desde internet en <http://www.catalogodelogistica.com/pdf/07.pdf> (Obtenida el 12 de Enero de 2014)

1PL (First Party Logistics) Sub – Contratado del transporte

2PL (Second Party Logistics) externalización del transporte y del almacenamiento.

3PL (Third Party Logistics): externalización de la resolución de problemáticas más globales: puesta en marcha de herramientas, puesta a disposición de conocimientos y sistemas para conseguir el objetivo.

4PL (Fourth Party Logistics): externalización más amplia, el operador se responsabiliza de la optimización de una cadena global incluyendo su cliente, sus clientes y los proveedores de su cliente.

De ser necesaria la selección de otro tipo de operador logístico de los mencionados anteriormente es importante tener en cuenta las siguientes consideraciones.

- Definir claramente el servicio que el operador debe efectuar
- Definir las características de los pedidos
- Definir las entregas
- Detalle de los posibles servicios especiales

1.1.5.1 Funciones de los operadores logísticos

Los operadores logísticos pueden realizar varias funciones dependiendo de las necesidades de las empresas, para DSLC Consultoría y Sistemas de Logística Integral, S.L.L. “menciona a los operadores logísticos como outsourcing logísticos que ponen a disposición de sus clientes” [66]

- Medios de transporte.

⁶⁶ DSLC, Consultoría y Sistemas de Logística Integral, Citado por Marrero, Rommel. Estudio de factibilidad para la implementación de un Proceso Logístico Integral en un negocio de alimentos refrigerados en el área de Guatire. Caracas. 2010. Disponible desde internet en http://www.uma.edu.ve/postgrados/gestion/revistas/revista_nro2/Teg%20y%20otros/teg_rommel_marrero_2da.pdf. (Obtenida el 12 de Enero de 2014)

- Alquiler de espacios de almacenamiento.
- Manipulación estiba y desestiba de los productos.
- Control de la información. Albaranes, avisos de expedición, facturas, notificación del estado de stocks, etc.
- Expedición transporte y distribución de los productos.

1.1.6 CANVAS

Es un modelo de negocio que describe las bases sobre las que una empresa crea, proporciona y captura valor a partir de nueve módulos básicos, asimismo refleja la lógica que sigue una empresa para conseguir ingresos. [67]

Figura 6: Modelo para el desarrollo de negocios Canvas

Fuente: Generación de modelos de negocio. Un manual para visionarios, revolucionarios y retadores

Osterwalder, Pigneur. Buiness Model Generation 2010; junio de 2011. Generación de modelos electrónicos. (Obtenida el 12 de Enero de 2014)

1.1.7 INTEGRACIÓN VERTICAL

La integración vertical que con frecuencia se plasma por medio de los contratos interprofesionales, integra empresas de diversos sectores (agrícola, comercio, industria, servicio, etc.) y sus productos se mueven entre empresas independientes que trabajan juntas en alianza vertical, conformando una cadena de valor.⁶⁸

Por otra parte la integración existe siempre en cualquier empresa, en algunos casos elabora por si misma parte de sus productos y la otra la adquiere con sus proveedores.

Visto de otra manera se puede decir que la integración vertical es el eslabonamiento de las Pymes a cadenas productivas por medio de sus proveedores o de la subcontratación de procesos industriales.

1.1.7.1 Clases de integración vertical

1.1.7.2 Integración vertical plena

Las empresas integradas plenamente hacia atrás pueden satisfacer sus necesidades de requerimientos de insumos de manera interna, asimismo la organización está plenamente integrada hacia delante si es capaz de satisfacer la demanda de productos por sus propios recursos.

1.1.7.3 Cuasi integración

Este tipo de empresas no poseen el dominio de todos los activos en su cadena de valor, por lo tanto se ven obligadas a recurrir a medios donde puedan asegurar

Victoria M, 2011, integración vertical para la cadena de valor en los agronegocios. Disponible desde internet en http://www.pa.gob.mx/publica/rev_49/An%C3%A1lisis/integracion_vertical_-_Mar%C3%ADa_Adriana_Victoria.pdf (Obtenida el 12 de Enero de 2014)

relaciones estables, ya sea con proveedores de materias primas o comercializadoras de sus productos.

1.1.7.4 Integración parcial

Representa una integración sectorizada, ya sea hacia atrás o hacia adelante, es decir es parcialmente dependiente de fuentes externas para el suministro de sus insumos o para la comercialización de un producto dado.

1.1.8 Lean Manufacturing

Es un modelo de gestión enfocado en la reducción de los siete tipos de desperdicios en los procesos.⁶⁹

1.1.8.1 Principios de Lean Manufacturing

Los principios del Lean Manufacturing pueden ser aplicados en toda la cadena de valor, desde que el proceso de pedidos de materias primas a proveedores, así como la distribución y entrega del producto al cliente.⁷⁰

1.1.8.2 Beneficios del Lean Manufacturing

Según Vollman⁷¹ “los beneficios que se obtienen al implementar un modelo de gestión bajo Lean Manufacturing, es necesario que el modelo lleve a las organizaciones que decidan incorporarlo, a que se mejoren diversos aspectos, que efectúan las actividades en su operación diaria; algunos de estos beneficios son”.

- Reducción del tiempo de manufactura

⁶⁹ Gómez. P. Lean Manufacturing: flexibilidad, agilidad y productividad.(16 julio de 2010) Disponibles desde internet en <http://revistas.lasalle.edu.co/index.php/gs/article/viewFile/946/853>

Ñ8⁷⁰ Womack James P, Jones Daniel T, Roos Daniel. (1991). The Machine that Changed the World: the Story of Lean Production. USA: First Harper Perennia Citado por Cardona. J. Modelo para la Implementación de Técnicas Lean Manufacturing en Empresas Editoriales. Universidad Nacional de Colombia.2013

⁷¹ Vollman Thomas E. (2005). Planeación y Control de la producción: Administración de la Cadena de Suministros. México: Mc Graw Hill Citado por Cardona. J. Modelo para la Implementación de Técnicas Lean Manufacturing en Empresas Editoriales. Universidad Nacional de Colombia.2013

- Distancias más cortas entre movimientos de los materiales
- Tiempos de alistamientos más reducidos
- Reducción de inventarios
- Mayor responsabilidad a las demandas del mercado
- Trabajadores más comprometidos en la resolución de problemas
- Reducción de los costos de la calidad de desperdicios
- Mejoras de calidad

2 Metodología de estudio

El presente estudio es de carácter descriptivo, ya que teniendo en cuenta lo mencionado por Carlos Méndez Álvarez ⁷², este tipo de estudio permite identificar formas de conducta y actitudes de las personas que se encuentran en el universo de investigación, asimismo determinar comportamientos concretos y descubrir y comprobar la posible asociación de variables de investigación.

Los estudios descriptivos acuden a técnicas específicas en la recolección de la información, como la observación, las entrevistas y los cuestionarios. También pueden utilizarse informes y documentos elaborados por otros investigadores.

Considerando lo anterior para poder dar respuesta a los objetivos uno y dos, correspondientes a la identificación de hábitos, comportamientos y necesidades de los consumidores alternativos respectivamente, estos se llevarán a cabo mediante una muestra de conveniencia, asimismo en revisión de literatura.

Es importante resaltar que el presente trabajo no busca realizar inferencia estadística u obtener alguna relación de causalidad, por lo tanto no es necesario utilizar una muestra aleatoria. Adicionalmente, dada la imposibilidad de obtener ésta ante la ausencia de una base de datos unificada para la población, se propone la aplicación de una muestra no aleatoria, las cuales son “utilizadas en

⁷² Méndez, C. E. Metodología: diseño y desarrollo del proceso de investigación con énfasis en ciencias administrativas. 4ª ed. México: Limusa 2012 p.10- 205.

circunstancias donde no es posible obtener una muestra aleatoria o los niveles de confianza no son tan importantes”.⁷³

Por otro lado, teniendo en cuenta las características del presente trabajo se considera adecuado el uso de una muestra de conveniencia. Asimismo Lynch⁷⁴ afirma que esta se considera apropiada para escenarios donde es complicado determinar a los participantes, pero existe acceso a un conjunto particular de ellos para llevar a cabo el estudio.

Este tipo de muestra ha sido empleado en diversos estudios para diferentes campos del conocimiento en problemas de exploración y clasificación (Jayo, Diniz, Zambaldi y Christopoulos⁷⁵, dado un escenario de acceso limitado a los participantes. Esta situación se repite en el actual estudio.

Con base en la anterior descripción se aplicará una encuesta, mediante una muestra de conveniencia, para lo cual se determinó realizar 10 por cada tipo de consumidor con el fin de Identificar los hábitos, comportamientos y las necesidades de los consumidores alternativos al momento de adquirir un producto. Por otra parte para poder darle alcance a la pregunta de investigación se tomó como base una de las herramientas de la manufactura esbelta, VSM (Value Stream Mapping), ya que esta permite realizar un análisis de la situación actual cadena de valor y a partir de esta proponer una mejora. Ahora bien una vez realizado el análisis de la situación actual y la propuesta se realizará un análisis de los indicadores para validar la hipótesis y determinar si el comercio electrónico es un canal apropiado para para gestionar la cadena de valor entre consumidores proveedores, productores satisfaciendo las necesidades de dichos consumidores.

⁷³ MacNealy, Strategies for empirical research in writing, citado por Koerber y McMichael, Qualitative Sampling Methods. 2008. 454 – 453 Disponible desde internet en <http://courses.johnmjones.org/ENGL605/wp-content/uploads/2012/05/Koerber-and-McMichael-Qualitative-Sampling-Methods.pdf> (Obtenida 20 marzo 2014)

⁷⁴ Lynch, Sampling , Disponible desde internet en <http://www.kent.ac.uk/religionmethods/documents/Sampling.pdf> (Obtenida 20 marzo 2014)

⁷⁵ Jayo, M., Diniz, H., Zambaldi, F., & Christopoulos, T. 2011, September-October. Groups of services delivered by Brazilian branchless banking and respective network integration models. Electronic Commerce Research and Applications. Journal Elsevier

Una vez analizados los datos obtenidos en la etapa uno y dos el objetivo número 3 correspondiente a la identificación de variables y parámetros que permitan diseñar el modelo de gestión en la cadena de valor, tomo como base el modelo de Canvas, ya que esta herramienta permite describir de manera lógica los fundamentos, a partir de nueve módulos básicos (segmento del mercado, propuesta de valor, canales, relación con clientes, fuentes de ingresos, recursos clave, actividades clave, asociaciones clave o partner y estructura de costos) de como una organización crea, desarrolla y captura valor. Asimismo estos nueve módulos cubren las cuatro áreas principales de un negocio: clientes, oferta, infraestructura y viabilidad económica.

Finalmente teniendo en cuenta la revisión de literatura sobre funcionamiento actual de las plataformas de comercio electrónico que ofrecen productos de pastelería, panadería y repostería, y la identificación de las brechas el modelo existente y resultados obtenidos en las etapas uno, dos, y tres, se desarrolló el objetivo número cuatro el cual corresponde al diseño del modelo que permita gestionar de forma integral la cadena de valor por medio del comercio electrónico y de esta manera poder satisfacer las necesidades de consumo de los clientes de pastelería y repostería alternativa.

3 Actividades Objetivos Específicos 1

3.1 Identificar los hábitos de los consumidores alternativos

Tabla 1: Descripción y hábitos de los consumidores alternativos.

CONSUMIDOR	DESCRIPCIÓN
	Los vegetarianos estrictos ingieren solamente alimentos de origen vegetal y, por lo tanto, se

<p>Vegetariano estricto</p>	<p>excluyen de la dieta la carne, el pescado, los huevos y la leche. Incluso pueden rechazarse los alimentos producidos por los animales, como la miel y otros productos obtenidos por el hombre a partir de los animales. Su dieta se basa en el consumo de legumbres, frutas, verduras, frutos secos y cereales</p> <p>Según la revista Catering Edición 24, año 2005 p.101 el número de personas que practican esta filosofía en la capital del país: 80.000 aproximadamente.</p>
<p>Lactovegetarianos</p>	<p>Es una dieta vegetariana en la que, además de los productos vegetales, se incluye la leche, pero no huevos ni carne.</p>
<p>Ovovegetarianos</p>	<p>Es una dieta vegetariana en la que se incluyen huevos.</p>
<p>Ovolactovegetarianos</p>	<p>Es una dieta vegetariana en la que se incluyen huevos y productos lácteos.</p>

	<p>Slow Food se dedica a proteger los alimentos de calidad y los métodos de cultivo y transformación tradicionales y sostenibles, así como a defender la biodiversidad de las variedades cultivadas y silvestres. Slow Food cree que el único tipo de agricultura que ofrece perspectivas válidas de desarrollo, sobre todo en las regiones más pobres del planeta, es el basado en la sabiduría y los conocimientos de las</p>
--	---

<p>Slow Food</p>	<p>comunidades locales que viven en armonía con el ecosistema que las rodea.</p> <p>Comer es un acto agrícola, y los consumidores informados del impacto de sus decisiones en las lógicas de producción alimentaria y en las vidas de los productores se convierten en coproductores y para ellos los alimentos de calidad deben ser buenos, limpios y justos.</p> <p>Bueno: sabroso, saludable, fresco, capaz de estimular y satisfacer los sentidos de los consumidores.</p> <p>Limpio: resultado de una producción que no daña los recursos de la tierra, los ecosistemas y el entorno, que no ponen en peligro la salud.</p> <p>Justo: una producción respetuosa de la justicia social, es decir, que proporcione una retribución y unas condiciones de trabajo dignas en todas las etapas del proceso, desde el productor al consumidor.</p> <p>Las personas que pertenecen a este tipo de movimiento buscan contrarrestar la comida rápida, promoviendo la comida saludable y el respeto por el medio ambiente.</p>
-------------------------	--

	<p>Según la OMS la diabetes es una enfermedad que aparece cuando el cuerpo no produce insulina, una sustancia que ayuda a regular el nivel de azúcar en la sangre. Por otra parte la Asociación Colombiana de Diabetes informa que la prevalencia de la diabetes tipo 2 en Colombia es aproximadamente de 7.4% en</p>
--	---

<p style="text-align: center;">Diabéticos</p>	<p>hombres y de 8.7 en mujeres, y predice que entre el año 2000 y 2030 en América Latina el número de personas con diabetes aumentará en un 148% y en población general un 40%.</p> <p>Por otra parte la Organización Mundial de la Salud manifiesta las consecuencias frecuentes de la diabetes y como se debe prevenirlas</p> <p>Consecuencias:</p> <ul style="list-style-type: none"> • Con el tiempo puede dañar el corazón, los vasos sanguíneos, ojos, riñones, y nervios <p>Prevención:</p> <ul style="list-style-type: none"> • Consumir una dieta saludable que contenga entre tres y cinco raciones diarias de frutas y hortalizas y una cantidad reducida de azúcar y grasas saturadas
<p style="text-align: center;">Obesos</p>	<p>Según la Organización Mundial de la Salud, el sobrepeso y la obesidad se definen como una acumulación anormal o excesiva de grasa que puede ser perjudicial para la salud. Por otra parte manifiesta que El sobrepeso y la obesidad son el quinto factor principal de riesgo de defunción en el mundo. Cada año fallecen por lo menos 2,8 millones de personas adultas como consecuencia del sobrepeso o la obesidad. Además, el 44% de la carga de diabetes, el 23% de la carga de cardiopatías isquémicas y entre el 7% y el 41% de la carga de algunos cánceres son atribuibles al sobrepeso y la obesidad</p> <p>Causas del sobrepeso y la obesidad:</p>

<p>Obesos</p>	<p>Enfermedades cardiovasculares, diabetes, trastornos del aparato locomotor (en especial la osteoartritis, una enfermedad degenerativa de las articulaciones muy discapacitante) y algunos Cánceres</p> <p>¿Cómo pueden reducirse el sobrepeso y la obesidad?</p> <p>Limitar la ingesta energética procedente de la cantidad de grasa total, aumentar el consumo de frutas y verduras, así como de legumbres, cereales integrales y frutos secos;</p> <ul style="list-style-type: none"> •Limitar la ingesta de azúcares; •Realizar una actividad física periódica, y •Lograr un equilibrio energético y un peso normal
<p>Fuentes: Organización Mundial de la Salud</p> <p>Hábitos alimenticios y salud. Acción Médica, Madrid</p> <p>Slow Food</p> <p>Cocina para Celíacos. 100 recetas exquisitas y dulces</p> <p>Asociación Colombiana de Diabetes</p>	

4 Actividades Objetivos Específicos 2

4.1 Identificar el comportamiento y las necesidades de los consumidores alternativos a la hora de adquirir un producto

Para conocer hábitos de compra, comportamientos y necesidades de los consumidores alternativos se realizó una muestra de conveniencia denominada “identificación de hábitos, necesidades y comportamientos de consumo de productos de pastelería, panadería y repostería alternativa” (anexo 1), para este estudio se tomó como base la población de Chapinero y Usaquén tanto fija como flotante. Las encuestas se aplicaron en restaurantes vegetarianos (vivir bonito – bioplaza), tiendas de venta de productos alternativos (Fondant Cakes, el mejor pan de Colombia) entre otras donde hay gran afluencia de este tipo de consumidores.

1. Género:

1. Femenino
2. Masculino

Figura 7: Análisis pregunta No. 1

Fuente: Elaboración propia

2. ¿Su edad se encuentra entre?

1. 18 - 25.
2. 26 - 35.
3. 36 - 55.
4. 56 o más años.

Figura 8: Análisis pregunta No. 2

Fuente: Elaboración propia

3. ¿Actualmente usted presenta alguna de las siguientes patologías crónicas, o alguna patología que afecte directamente sus hábitos alimenticios?

1. Diabetes.
2. Obesidad.
3. Celiaquía.
4. Otra, ¿cuál?
5. Ninguna de las anteriores.

Figura 9: Análisis pregunta No. 3

Fuente: Elaboración propia

4. ¿En la actualidad, usted sigue algún régimen alimenticio especial?

1. Vegetariano estricto.
2. Lactovegetariano.
3. Ovo - vegetariano.
4. Ovo - lactovegetariano.
5. *Slow food*.
6. Ninguno de los anteriores.

Figura 10: Análisis pregunta No. 4

5. ¿Usted consume productos de panadería, pastelería o repostería alternativa?

(PRODUCTOS ALTERNATIVOS: son alimentos producidos por medios alternativos, o también los llamados alimentos naturales, sanos, integrales, alimentos orgánicos, alimentos biológicos, alimentos macrobióticos, alimentos ecológicos o alimentos de reforma)

1. Si. ____
2. No. ____

Figura 11: Análisis pregunta No. 5

Fuente: elaboración propia

6. ¿Con qué frecuencia usted consume este tipo de producto?

1. Diario
2. Semanal
3. Quincenal
4. Mensual

Figura 12 : Análisis pregunta No. 6

Fuente: Elaboración propia

7. ¿Cuáles son los motivos por los cuales consume este tipo de productos? Calificarlos en la siguiente escala, de menor a mayor importancia.(No es importante, poco importante, moderadamente importante, importante, muy importante)

Factor	1	2	3	4	5
Salud					
Moda					
Belleza					
Factores culturales y religiosos					
Convicción					
Influencia de medios					
Conocimientos nutricionales					

Figura 13: Análisis pregunta 7

Análisis

1. Se evidencia que el 91% de los consumidores lo considera la **salud** un motivo “muy importante” para consumir productos alternativos, y tan solo

un 8% cree que es poco importante.

2. Para cuestiones de **moda** se refleja que el 64% opinan que “no es importante” este factor a la hora de consumir dichos productos, esto demuestra que hay razones más importantes por las cuales estas personas consumen este tipo de alimentos.
3. Al evaluar este ítem se evidencia que el 35% de las personas le parece “importante” consumir este tipo de productos por **motivos de belleza**, y para un 28% “no es importante” y para los demás escalas se presentan valores semejantes.
4. Los factores **culturales y religiosos** demuestran que el 75% de los encuestados piensan que “no es importante” para el consumo de este tipo de productos, mientras que la minoría piensa “poco importante, moderadamente importante, importante” el consumo de estos alimentos.
5. La **convicción**, se evidencia porcentajes muy semejantes para los factores “no es importante” y para “muy importante” con 28% y 30% respectivamente, esto se debe a que gran parte del grupo investigado consume este tipo de productos porque cree que son saludables.
6. Se muestra que la **influencia de medios** no es un factor determinante para consumir este tipo de productos, ya que tan solo el 3% y 4% cree que es muy importante e importante estos factores.
7. Se evidencia que el 46% de los encuestados consume este tipo de productos porque tiene algún **conocimiento nutricional**, y el resto de las personas le parece que no es un motivo para consumir este tipo de productos.

En general se evidencia que este tipo de consumidores ingieren este tipo de productos generalmente por motivos de salud, por convicción o porque tienen un medio conocimiento de los beneficios nutricionales que brindan estos productos.

Fuente: Elaboración propia

8. ¿Cuál es el medio principal por el cual se entera de nuevos productos acordes con sus necesidades ya sea porque presenta alguna patología, por cuidar su imagen o porque pertenece a algún régimen alimenticio?

1. Especialistas en salud (nutricionista, médico general, etc.)
2. Internet
3. Canales de venta de estos productos

Figura 14: Análisis pregunta 8

Fuente: Elaboración propia

9. ¿Cuál es el canal que usted utiliza para realizar la compra?

1. Canal de venta tradicional (punto de venta físico)
2. Domicilio
3. Internet
4. Otro ¿Cuál?

Figura 15: Análisis pregunta 9

Fuente: Elaboración propia

10. ¿Cuáles son los factores que dificultan o le hacen desistir de la adquisición de productos de panadería, pastelería y repostería alternativa? Calificarlos en la siguiente escala, de menor a mayor importancia. .(No es importante, poco importante, moderadamente importante, importante, muy importante)

Factor	1	2	3	4	5
Precio					
Falta de locales físicos					
Falta de canales alternativos					
Poca oferta de productos (no son fáciles de conseguir)					
Diferencias de gustos (“no son productos de mi gusto”)					
Desconocimiento de los productos					
Falta de motivos (“para qué consumir eso?”)					

Figura 16: Análisis pregunta 10

Análisis

1. Teniendo en cuenta las escalas de calificación demuestra el **precio** no es un factor tan predominante para no adquirir este tipo de productos, por lo

menos para un poco más de la mitad de los encuestados (25 y 30%) y para el resto les parece un factor importante .

2. Para este factor se evidencia que los principales factores que le hacen desistir o le dificultan para la adquisición de los productos es la falta de **locales físicos**, esto demuestra que hay poca oferta de este tipo de productos en canales de venta tradicional.
3. La **falta de canales alternativos** le parece un factor importante con una participación del 45%, esto refleja que hacen falta canales alternativos para acceder a este tipo de productos.
4. El 80% de los encuestados les parece un factor “importante” y “muy importante” motivo por el cual le dificultan **o le hacen desistir de la adquisición de productos (no son fáciles de conseguir)**. Para este ítem se le indago a los encuestadores si estos productos eran fáciles de conseguir cerca a sus casas, ejemplo la panadería o pastelería de la esquina, pero ellos informaban que tenían que ir a lugares específicos a conseguirlos y precisamente no quedan cerca a sus lugares de residencia.
5. Para los tres últimos factores (5, 6, y7), es evidente que no son de gran importancia para los consumidores a la hora de presentar dificultades o desistir de la compra de estos.

Fuente: Elaboración propia

11. **¿Estaría interesado en aumentar el consumo de este tipo de productos si pudiera obtener estos, de acuerdo con sus necesidades de consumo?, “ya sea porque presentan alguna patología, por el cuidado de su imagen, o porque pertenecen a algún régimen alimenticio” o teniendo en cuenta que los puede tener personalizados.**

1. Si. ____
2. No. ____

Figura 17: Análisis pregunta 11

12. ¿Usted realiza compra de productos por Internet?

1. Si. ____
2. No. ____

Nota: Si la respuesta es **NO**, pase a la pregunta 15, si la respuesta es **SÍ**, continúe con la pregunta 13,14, 16 y 17

Figura 18: análisis pregunta 12

Fuente: Elaboración propia

13. ¿Con que frecuencia realiza compras por Internet?

1. Diario
2. Semanal
3. Quincenal
4. Mensual

Figura 19: Análisis pregunta 13

Fuente: elaboración propia

⁷⁶ Periódico EL UNIVERSAL, Comercio electrónico creció un 40% en Colombia durante el 2013. (29 diciembre de 2013) Obtenido desde internet: <http://www.eluniversal.com.co/tecnologia/comercio-electronico-crecio-un-40-en-colombia-durante-el-2013-146747>. (Obtenido el 01 de junio de 2104)

14. ¿Cuáles son las principales razones por las cuales usted utiliza la Internet para realizar compras? Calificarlos en la siguiente escala, de menor a mayor importancia. (No es importante, poco importante, moderadamente importante, importante, muy importante)

Factor	1	2	3	4	5
Más opciones de productos					
Mejores precios					
Por comodidad					
Por facilidad de compra					

Otra, cuál? _____

Figura 20: Análisis pregunta 14

Fuente: Elaboración propia

15. ¿Cuáles son las razones por las cuales no realiza compras por la Internet? Calificarlos en la siguiente escala, de menor a mayor importancia. (No es importante, poco importante, moderadamente importante, importante, muy importante)

Factor	1	2	3	4	5
Poca Oferta de productos					
No consigue los productos que quiere					
No le parece un canal seguro					
No hace uso de la Internet					
Costo demasiado alto					
Desconocimiento (falta de información)					

Figura 21: Análisis pregunta 15

Análisis

Teniendo en cuenta que el 33% de las personas no realizan compras por internet a continuación se relacionan los factores por los cuales no lo hacen.

1. Para el factor poca oferta de productos se evidencia este no es un factor relevante a la hora de no realizar compras por internet.
2. El factor no consigue los productos que quiere tampoco es una razón importante para no realizar compras por internet.
3. Para las personas que no realizan compras por internet, para el factor no le parece un canal seguro representa un 74%

- 4. De las personas que no realizan compras por internet el 26% no lo hace porque no hacen uso del internet o porque no lo saben utilizar.
- 5. Para las personas que no utilizan Internet el costo no es un motivo importante para no utilizar internet.
- 6. De las personas que no utilizan internet un 37% no lo hacen por falta de información para utilizar el canal.

Fuente: Elaboración propia

16. ¿Compraría productos de panadería, pastelería y repostería alternativa por medio de una plataforma en internet que le permita comprar productos de que se ajusten a sus necesidades de consumo?

- 1. Si. ____
- 2. No. ____

Figura 22: Análisis pregunta 16

Fuente: Elaboración propia

17. ¿Cuáles son los aspectos más relevantes que usted considera que debe tener esta plataforma de venta de productos de panadería, repostería y panadería alternativa para que cumpla con sus expectativas? Calificarlos en la siguiente escala, de menor a mayor importancia. (No es importante, poco importante, moderadamente importante, importante, muy importante)

Factor	1	2	3	4	5
Personalización de productos *					
Oferta de productos teniendo en cuenta sus condiciones de alimentación					
Creación Colectiva **					
Precios					
Comodidad					
Calidad de los productos					
Soporte en compra de productos ***					

* Módulo que permita al cliente armar su pedido teniendo en cuenta sus gustos. (Sabor, relleno, decoración)

** Módulo que permita al cliente dejar comentarios y a participar en el diseño de nuevos productos esto con el fin de crear valor para otros consumidores.

*** Soporte en la compra de productos y asesoría virtual por parte de una nutricionista.

Figura 23: Análisis pregunta 17

Análisis

1. Para el factor **personalización** de los productos para los consumidores alternativos es moderadamente importante.
2. **Oferta de productos teniendo en cuenta sus condiciones de alimentación**, es una razón “importante” y “muy importante” que debe tener la plataforma de comercio electrónico en la venta de productos de

panadería, pastelería y repostería alternativa.

3. La **Creación Colectiva** es un factor moderadamente importante para los consumidores, teniendo en cuenta que este permite dejar comentarios y participar en nuevos productos teniendo en cuenta sus condiciones de alimentación.
4. EL tema de los **precios** son factores relevantes para los consumidores a la hora de ofrecer este tipo de productos, por lo cual predomina la importancia para este factor.
5. El factor comodidad a la hora de adquirir productos alternativos es de gran importancia.
6. Para el 98% de los encuestados es sumamente importante la calidad de los productos.
7. La prevalencia de este factor es moderadamente importante, y en general se puede evidenciar que los factores más importantes para los consumidores es 2,4 5 y 6

Fuente: elaboración propia

5 Actividades Objetivos Específicos 3

5.1 variables y parámetros que permitan diseñar el modelo de gestión en la cadena de valor.

Para la descripción de variables y parámetros a tener en cuenta para desarrollar el modelo de gestión, se tomó como base la metodología del Canvas, ya que esta permite describir de manera lógica como una organización crea, entrega y captura valor, mediante nueve módulos básicos.

5.1.1 Segmento de clientes

Figura 24: Módulo uno, segmento de clientes

Fuente: Generación de modelos de negocio. Un manual para visionarios, revolucionarios y retadores

Descripción:

1. Consumidores habituales de repostería, panadería y pastelería alternativa.

- Vegetarianos estrictos
- Lactovegetarianos
- Ovovegetarianos
- Ovolactovegetarianos
- Slow Food
- Diabéticos
- Obesos

2. **Consumidores de repostería, panadería y pastelería que requieren condiciones específicas de alimentación (salud, belleza, religión):** clientes habituales de panadería, pastelería o repostería alternativa que consumen este tipo de productos ya sea por condiciones de salud, belleza, religión o por que pertenecen a algún régimen alimentario.

3. **Consumidores nuevos que quieren mejorar sus hábitos alimenticios:** consumidores incidentales que por una u otra razón desean o necesitan

consumir productos de panadería, pastelería o repostería alternativa ya sea por condiciones de salud, belleza, religión o por que pertenecen a algún régimen alimentario.

4. **Empresas de eventos, hoteles, club y restaurantes:** organizaciones que realizan eventos y que su dinámica no es la producción de productos de panadería, pastelería o repostería alternativa y desean enfocarse en lo que realmente son fuertes.
5. **Proveedores de materias primas:** Proveedores de las diferentes materias primas que quieren vincularse a la plataforma de comercio electrónico para comercializar sus productos.
6. **Productores de productos de pastelería, panadería y repostería alternativa:** productores de pastelería, panadería y repostería alternativa que desean comercializar sus productos por medio de la plataforma de comercio electrónico.

5.1.2 Propuesta de valor:

Figura 25: Módulo dos, propuesta de valor

Descripción:

- 1. Co-creación de productos:** establecer procesos que permitan involucrar a los consumidores en la producción de los productos.
- 2. Personalización:** Adaptar los productos a las necesidades de los clientes crea valor, es por ello que es necesario que la plataforma permita que los consumidores puedan diseñar los sus productos de acuerdo con sus gustos y necesidades. Para esto es necesario tener una categoría por cada segmento de consumidores a llegar, es decir si es un vegetariano estricto, la plataforma debe mostrar productos de acuerdo con este tipo de cliente, y asimismo que pueda armar su pedido teniendo en cuenta sus gustos. (Sabor, relleno, decoración) ver diseño de pagina
- 3. Accesibilidad:** una forma de crear valor para este tipo de consumidores es que ellos tengan acceso a los productos de una manera sencilla, ya que la oferta es escasa y muchas veces no se ajustan a las condiciones y requerimiento de cada uno de ellos.
- 4. Comodidad/Utilidad:** Facilitar la adquisición de los productos de acuerdo con la características que definen a cada tipo de consumidor, es decir evitar pérdida de tiempo, y gasto de dinero en desplazamientos.
- 5. Portafolio de productos de acuerdo con las necesidades de cada consumidor:** teniendo en cuenta que cada consumidor alternativo cuenta con unos requerimientos y características específicas se deben desarrollar productos que puedan satisfacer las necesidades de cada uno de ellos.

- 6. Asesoría en nutrición y alimentación para clientes nuevos y habituales:** cada consumidor tiene unas características específicas en su alimentación por ende es importante contar con una profesional en nutrición para aquellos consumidores que requieren mejorar sus hábitos alimenticios y se quieren mantener más saludables.
- 7. Ahorro de tiempo en la adquisición de productos:** El comercio electrónico es un canal que permite ahorrar tiempo a los consumidores ya que con solo ingresar a la plataforma puede encontrar una gran variedad de productos evitando desplazamiento a los puntos de venta.
- 8. Evita el desplazamiento para la adquisición de los productos:** Evitar que los consumidores se desplacen para obtener sus productos.
- 9. Reducción de costes:** evitar que los clientes inviertan dinero en desplazamientos a los puntos físicos donde venden productos de acuerdo con sus necesidades.

5.1.3 Canales

Figura 26: Módulo tres, canales

Fuente: Generación de modelos de negocio. Un manual para visionarios, revolucionarios y retadores

Descripción:

- 1. Plataforma de integración de cadena de valor:** publicación de contenidos, videos e información relevante con respecto a las tendencias de consumo de productos para los diferentes tipos de consumidores alternativos.
- 2. Internet:** el auge que hay actualmente en las conexiones a internet y los esfuerzos que está realizando el gobierno para que cada día más personas puedan ingresar a este medio, deja ver que es un buen canal para darse a conocer.
- 3. Medios masivos de comunicación:** buena forma de llegar a este tipo de consumidores, ya que debido a sus condiciones y restricciones específicas de alimentación están muy atentos a cualquier noticia ya sea por la radio, televisión e internet respecto a las características que los definen a cada uno de ellos ya sea por salud, belleza, religión, convicción entre otros factores.
- 4. Redes sociales:** considerando el auge de las redes sociales este es un buen canal para dar a conocer la plataforma de comercio electrónico de panadería, pastelería y repostería alternativa.
- 5. Entrega de publicidad en sitios de gran afluencia del segmento de clientes:** Con el fin de llegar al nicho de consumidores específicos, se debe entregar publicidad en los sitios de donde concentración de este tipo de clientes (asociaciones de diabéticos, obesos, celíacos, restaurantes vegetarianos, sitios de venta de productos orgánicos, Slow food)

6. **Voz a voz:** una buena gestión en los procesos y una excelente atención a los consumidores puede ser una buena fuente para atraer clientes, ya que un cliente satisfecho le cuenta a otro sobre la calidad de los servicios y productos.

5.1.4 Relación con el cliente:

Figura 27: Módulo cuatro, relación con el cliente.

Fuente: Generación de modelos de negocio. Un manual para visionarios, revolucionarios y retadores

Descripción:

1. **Asistencia personal:** los clientes pueden comunicarse por medio del Call Center, correos electrónicos o dejando mensajes en la plataforma para ayudarlo en el proceso de compra o solución de inquietudes.
2. **Creación colectiva:** con el fin de establecer mejores relaciones con el cliente y ofrecer un mejor servicio se debe recurrir a la colaboración de los clientes invitándolos a dejar comentarios, y a participar en el diseño de nuevos productos esto con el fin de crear valor para otros consumidores.

3. **Comunidades:** desarrollo de una comunidad en línea asociada a donde la plataforma de comercio electrónico donde los consumidores puedan intercambiar conocimientos de las diferentes culturas, hábitos etc. y brindar soluciones y comentarios al respecto.
4. **Ventas cruzadas (Productos):** venta de productos complementarios a los que pretende consumir el cliente.

5.1.5 Flujo de ingresos

Figura 28: Módulo cinco, fuente de ingresos

Fuente: Generación de modelos de negocio. Un manual para visionarios, revolucionarios y retadores

Descripción:

1. **Intermediación de productos:** ingresos asociados a la prestación de servicios para aquellos panaderos, pasteleros y reposteros que desean vender los productos por medio de la plataforma.
2. **Franquicias:** ingresos asociados a los contratos que se realicen con terceros (franquiciado) para la explotación o venta de los productos del modelo de gestión.

3. **Publicidad:** ingresos asociados al montaje de publicidad de pastelerías, panaderías, reposterías y otras organizaciones interesadas en la plataforma.
4. **Domicilios:** ingresos asociados en la intermediación de los domicilios con el operador logístico.

5.1.6 Recursos clave

Figura 29: Módulo seis, recursos claves.

Fuente: Generación de modelos de negocio. Un manual para visionarios, revolucionarios y retadores

Descripción

1. **Plataforma de integración de cadena de valor:** herramienta importante que permite integrar y gestionar la cadena de valor entre proveedores, productores, operador logístico y el cliente.
2. **Mesa de ayuda:** recurso fundamental en el modelo de negocio ya que permite atender las inquietudes y problemas que presenten los consumidores con respecto a la plataforma o productos.

3. Infraestructura operativa: conjunto de herramientas y actividades necesarias para el funcionamiento del modelo de gestión.

5.1.7 Actividades clave:

Figura 30: Módulo siete, actividades clave.

Fuente: Generación de modelos de negocio. Un manual para visionarios, revolucionarios y retadores

Descripción:

- 1. Conocimiento de hábitos y comportamientos:** con el fin de satisfacer las necesidades de cada uno de los consumidores alternativos, es importante conocer cuáles son sus hábitos y comportamientos, saber realmente cuales son los problemas e inconvenientes que presentan en el momento de adquirir los productos, esto con el fin de desarrollar soluciones afines a cada tipo de consumidor.
- 2. Análisis de tendencias de consumo:** conocer las tendencias de consumo en la industria de la pastelería, panadería y pastelería alternativa con el fin de estar a la vanguardia de las necesidades de este tipo de consumidores.

- 3. Evaluación de proveedores y productores:** dado que las materias primas deben ser certificadas y acordes a cada tipo de consumidor es importante realizar una evaluación de los proveedores que van a estar vinculados al modelo de gestión, esto con el fin de determinar la calidad de los insumos, es decir el cumplimiento por parte del proveedor en las especificaciones definidas por el productor, por otra parte evaluar los plazos definidos para entrega de productos, así como flexibilidad del proveedor, esto se refiere a que se ajuste a las necesidades del modelo de gestión y a las del proveedor, y por último la competitividad, es decir que la relación calidad precio.
- 4. Vinculación de proveedores y productores:** establecer el procedimiento necesario para la selección de proveedores esto con el fin de garantizar que los productos entregados cumplan con los requerimientos de los consumidores alternativos, asimismo se debe evaluar y ejecutar un plan de acción para vincular los productores al modelo de gestión, dando a conocer las objetivos, alcances y ventajas.
- 5. Desarrollo de nuevos productos:** desarrollo de nuevos productos considerando los constantes cambios en el mercado y tendencias en el consumo de panadería, pastelería y repostería alternativa.
- 6. Identificación de la cadena de abastecimiento y logística:** identificar la cadena de abastecimiento y logística de los productores con el fin coordinar eficientemente la solicitud y entrega de pedidos por parte de los proveedores asimismo la entrega de productos a los clientes.
- 7. Levantamiento de inventarios de proveedores y productores:** con el fin de determinar las materias primas y herramientas necesarias para el buen funcionamiento del modelo de gestión es importante realizar un levantamiento

de inventarios de los productores y proveedores que se van a vincular a la plataforma.

8. **Subcontratación de productores y operador logístico:** considerando que el modelo propuesto no va a contar con infraestructura física como planta de producción, maquinaria, locales comerciales entre otros y que por el contrario este permite es realizar una gestión eficiente la cadena de valor entre consumidores proveedores, productores y operador logístico, se debe establecer contratos con terceros (outsourcing) para aquellas actividades relacionadas con la producción y entrega de los productos finales al cliente, asimismo establecer acuerdos para la vinculación de proveedores a la plataforma , y de esta manera los productores puedan gestionar los pedidos de proveeduría de forma ágil y en cualquier momento.

9. **Desarrollo de la plataforma de comercio electrónico:** desarrollo de la plataforma de comercio electrónico teniendo en cuenta la descripción del RFP, donde de describen los requerimientos, funcionalidades y especificaciones que debe tener esta, para el correcto funcionamiento del modelo.

5.1.8 Asociaciones clave

Figura 31: Módulo ocho, asociaciones clave

Descripción:

1. Proveedores de insumos de pastelería, repostería y panadería: vinculación de proveedores, para lo cual es necesario realizar un evaluación y caracterización para certificar que los proveedores cumplan con los requisitos establecidos del modelo.

- Harinas (Cebada, Centeno, Avena , Maíz, Sagú, Yuca, Arroz, Soja)
- Endulzantes naturales (Miel, Guarapo o savia de palma, Agave, Sirope, Estevia Melazas ecológicas)
- Leches vegetales (Soja, Coco, Alpiste, Arroz, Avellanas, Horchata de chufa, Quinoa, Cacahuates, Semillas de calabaza, Espelta, Semillas de cáñamo)
- Yogures vegetales.
- Huevos orgánicos
- Aceites vegetales (Aceite de oliva, Aceite de girasol, Aceite de coco)
- Margarinas vegetales
- Esencias
- Polvo de hornear
- Levadura (Levadura fresca)
- Sal (Sal marina, Sal gema, Vegetal)
- Productos orgánicos (Frutas)
- Quesos vegetales (Tofú, Semillas de calabaza, Vegano)

2. Productores: aliados claves teniendo en cuenta que los procesos de fabricación de productos son tercerizados.

- Pastelería
- Panadería
- Repostería

3. **Operador logístico:** aliado en el modelo de gestión de la cadena de valor que se encarga del transporte y distribución física de los productos.
4. **Proveedores de contenido y aplicaciones:** subir contenidos, noticias videos, e información relevante para los consumidores.
5. **Puntos autorizados de pago:** Con el fin de satisfacer las necesidades los consumidores que pastelería, panadería y repostería alternativa que no cuentan con tarjeta de crédito, débito, PayPal o cualquier otro medio para realizar pagos en línea se debe realizar alianzas con terceros con el fin de brindar alternativas para realizar los pagos en efectivo en centros especializados de pago, un ejemplo Baloto, Red Gana entre otros.
6. **Asociaciones de: Diabéticos, vegetarianos, obesidad, celíacos, Slow Food, médicos bioenergéticas:** Las asociaciones son aliados claves para el modelo ya que permiten

5.1.9 Estructura de costos

Figura 32: Módulo nueve, estructura de costos.

Descripción:

1. **Desarrollo de software:** costos asociados al desarrollo de la plataforma web que permita gestionar de manera eficiente la cadena de valor entre proveedores, productores, operador logístico y cliente.
2. **Costos de operación y soporte:** Costos asociados al soporte técnico con relación a las fallas que puedan tener los usuarios cuando hacen uso de la plataforma Web, asimismo los costos del recurso humano que se encargara de la operación de la plataforma.
3. **Publicidad:** costos asociados en la inversión en medios de comunicación y técnicas de propaganda con el fin incrementar el consumo de los productos de panadería, pastelería repostería alternativa.
4. **Desarrollo y posicionamiento de marca:** costos asociados al desarrollo de actividades que permitan el posicionamiento de la marca en el mercado.
5. **Mesa de ayuda:** costos asociados al contrato de outsourcing donde los consumidores podrán resolver las preguntas y problemas relacionados con la página Web y de sus pedidos.
6. **Diseño Web:** Costos asociados a la planificación, diseño e implementación del sitio web.
7. **Hosting y dominio:** Costos asociados al alquiler del espacio donde se alojara la información y el dominio que es el nombre único que identificara la página Web.

- 8. Mantenimiento:** costos asociados a la actualización de información, oferta de productos, precios, noticias entre otras.
- 9. Administración de redes sociales:** Costos asociados al recurso humano que se encargara de administrar las redes sociales (Facebook, twitter entre otras).
- 10. Logística de entrega:** Costos asociados a la tercerización de la logística de entrega de los productos al cliente.

6 Actividades Objetivos Específicos 4

6.1 Integrar el comercio electrónico en la cadena de valor para satisfacer las necesidades de consumo de los clientes de repostería y panadería alternativa.

Revisión de literatura: descripción del modelo tradicional de comercio electrónico pastelerías en Colombia, España y Chile.

Dentro de la revisión de literatura se describen seis organizaciones que cuentan con plataformas de comercio electrónico para la venta de productos de panadería, pastelería y repostería alternativa, esto con el fin de determinar las brechas en el modelo actual y el propuesto.

Mypasteleria.com ⁷⁷ es un portal que se encuentra en algunos países en Latinoamérica, como Argentina, México, Venezuela, Chile y Colombia principalmente en la ciudad de Medellín.

⁷⁷ Mipasteleria.com, Pasteleros y Pastelerías Artesanales. Disponible desde Internet en <http://mipasteleria.com/> (obtenido el 26 de Abril de 2014)

En este portal permite vincular pasteleros emergentes, empresarios gastronómicos y pastelerías con venta al público que quieren promocionarse y vender sus productos por la Internet.

En este sitio los pasteleros inscritos podrán recibir pedidos, realizar consultas, organizar, gestionar solicitudes de reserva y responder los mensajes y comentarios que dejan sus clientes, por medio de una Tablet o teléfono inteligente.

Figura 33: Proceso de inscripción de los pasteleros:

Fuente: Adaptado de Mypastelería.com

Deli ⁷⁸ es una empresa dedicada a la elaboración de tortas, galletas, y algunos productos de sal, y cuenta con 27 puntos físicos en las ciudad de Bogotá, y con un portal virtual.

De acuerdo con el análisis del portal de Deli se encontró que gran parte de los productos que comercializa son tradicionales y algunos productos bajos en azúcar, pero no están enfocados en vender productos para nichos específicos, es decir productos integrales, sin gluten o leches vegetales entre otros enfocados a consumidores alternativos.

Don Jacobo ⁷⁹ es otra compañía que lleva 25 años en el mercado dedicada a la venta de repostería dulce, dentro de la investigación de su portal virtual se

⁷⁸ Repostería Deli Tienda Online. Disponible desde Internet en <http://www.deli.com.co/Compra/Home.aspx> (obtenido el 26 de Abril de 2014)

encontró que la tienda en línea no cuenta con una caracterización de productos para aquellas personas que cuentan con patologías como diabetes, celiaquía, obesidad o para personas que pertenecen a algún régimen alimentario, como vegetarianismo estricto, lactovegetarianismo, ovolactovegetarianismo, ovovegetarianismo, Slow Food o para consumidores que simplemente quieren productos saludables para mantener su belleza.

Toledo Pastelería ⁸⁰ organización que lleva varios años en el mercado y con más de 10 puntos de venta en la ciudad de Bogotá, se especializa en la venta de productos tradicionales y artesanales.

PedidosYa ⁸¹ es un servicio de intermediación de pedidos que une a comensales, usuarios Web y a empresas gastronómicas como locales de comidas rápidas, restaurantes o de postres que poseen servicio de domicilio.

De esta forma este portal ofrece un nuevo canal a todas a estas empresas que quieren comercializar sus productos online.

La plataforma apanymantel.com ⁸² tiene asociada a muchas pastelerías en España, por medio de este portal los consumidores pueden comprar y regalar productos de pastelería recién elaborados.

A diferencia del modelo de gestión propuesto, este portal permite asociar diferentes tipos de pastelerías para que puedan vender sus productos, los consumidores pueden elegir la pastelería de preferencia y cualquiera de los productos que esta ofrece.

Es importante mencionar que el portal no permite realizar una gestión integral de la cadena de valor, es decir las pastelerías no pueden realizar proveeduría de

⁷⁹Don Jacobo Postres y Ponqués. Tienda Virtual Don Jacobo. Disponible desde Internet en <http://www.donjacobonet/> (obtenido el 26 de Abril de 2014)

⁸⁰ Toledo Pastelería, la más deliciosa tradición. Disponible desde Internet en <http://www.toledopasteleria.com/> (obtenido el 26 de Abril de 2014)

⁸¹PedidosYa La mejor forma de pedir comida. Disponible desde Internet en <http://www.pedidosya.com.co/> (obtenido el 26 de Abril de 2014)

⁸²PedidosYa La mejor forma de pedir comida. Disponible desde Internet en <http://www.pedidosya.com.co/> (obtenido el 26 de Abril de 2014)

materias primas, tampoco cuentan un operador logístico para la entrega de pedidos.

Los pasos para poder realizar los pedidos se detallan a continuación:

Figura 34: Proceso de venta de apanymantel.com

Fuente: Adaptado de apanymantel

1. Selección de la dirección de entrega o recogida del producto, la plataforma solicitará el código postal y allí se encontrarán las pastelerías que están disponibles en esa área.
2. Selección de la pastelería de preferencia
3. Selección de la fecha de entrega o recogida, y las opciones de entrega a domicilio o recogida en la tienda.
4. Selección del producto de preferencia dentro del menú que ofrece la pastelería
5. Una vez seleccionado los productos, se debe pulsar el botón de “Pide Ahora” en el carro de compras, este lo llevará a un formulario donde solicita la información de: horario de entrega o recogida, dirección de entrega, e-mail, mensaje de tarjeta de regalo y demás información necesario para que el pedido sea entregado sin ningún inconveniente al cliente.
6. Realización del pago con tarjeta de crédito, débito, Paypal, transferencia bancaria o cualquier otro medio de pago definido en la plataforma.
7. Una vez realizado el pago llegará un e-mail al cliente informando el detalle del pedido realizado.

8. Entrega de pedido

6.2 Modelo de gestión de pedidos de pastelería, panadería y repostería actual.

Figura 35: Representación gráfica del modelo actual de gestión de pedidos de pastelería.

Fuente: Elaboración propia

De acuerdo con las investigaciones realizadas sobre las diferentes plataformas de comercio electrónico que venden productos de pastelería, panadería y repostería. No se encontró evidencia de un modelo en Colombia que permita satisfacer las necesidades de los consumidores de nichos específicos como: (Vegetarianos Estrictos, Lactovegetarianos Ovovegetarianos, Ovolactovegetarianos, Slow Food, Diabéticos, Obesos, Celíacos) además no existe uno que permita gestionar de forma integral la cadena de valor entre proveedores, productores, operador logístico y consumidores por medio de este.

6.3 Descripción del modelo de gestión en la cadena de valor propuesto:

Considerando la descripción de los diferentes tipos de comercio electrónico expuestos en el marco teórico, el que se aplicará al desarrollo del modelo de gestión es el B2B2C, (business to business), (business to consumer) ya que este permite gestionar integralmente la cadena de valor entre (proveedores, productores, operador logístico, cliente), es decir desde que se fabrica el producto hasta que llega al consumidor final.

Con relación a lo anterior para poder cumplir con los objetivos propuestos y poder satisfacer las necesidades de los consumidores alternativos previamente estudiados se desarrolló un modelo que permite gestionar integralmente la cadena de valor de la pastelería, panadería y repostería por medio de una plataforma de comercio electrónico, esto basado en el modelo de gestión Lean Manufacturing donde se produce lo que demanda el mercado mejorando los niveles de inventario y tiempos de entrega.

Ahora bien teniendo en cuenta que el modelo no contempla una planta de producción para elaboración de los productos alternativos ni tampoco vehículos para la entrega de pedidos, este se basa en de la integración vertical, para lo cual es necesario establecer vínculos con proveedores para el suministro de materias primas, de la misma forma la tercerización de los procesos de fabricación y entrega de producto al cliente final. La siguiente figura muestra el esquema del modelo.

Figura 36: esquema del modelo propuesto

Fuente: Elaboración propia

En concordancia con lo anterior para la elaboración de productos alternativos se subcontratará este proceso con pastelerías, panaderías o reposterías mediante la figura de outsourcing colaborativo ya que este permite aprovechar la capacidad ociosa de estas organizaciones en la fabricación de los productos, y además les brinda la posibilidad de mejorar su capacidad de producción y generar ingresos adicionales esto soportado mediante el Lean Manufacturing. Asimismo se debe tercerizar el proceso de entrega de los pedidos, para lo cual se determinó que el ideal para realizar esta labor es el operador logístico 1PL (First Party Logistics) teniendo en cuenta que este solo se encargará del transporte de los pedidos.

Con respecto a la descripción anterior para poder realizar una buena gestión en la tercerización de procesos es necesario desarrollar una caracterización de los proveedores y productores que harán parte del modelo teniendo en cuenta estos deben cumplir con condiciones apropiadas tanto en suministro como en producción para la elaboración de productos acordes a cada tipo de consumidor,

además de esto desarrollar una estrategia comercial que permita despertar el interés de los actores a vincular en el ecosistema, mostrando las ventajas que brindar el modelo propuesto para el desarrollo de sus negocios. En esta etapa es conveniente exponer que las ventajas no solamente permiten mejorar la productividad, mejorar sus ingresos, reducir costos, manejo y optimización de inventarios, mejorar los procesos en el suministro de materias primas, obtener mejores precios, establecer relaciones con otras empresas, deducir sus gastos sino que también en un medio que les permite capacitarse en el uso de herramientas tecnológicas, desarrollo de productos y manejo de inventarios.

Ahora bien teniendo en cuenta lo la descripción anterior para conocer a detalle el funcionamiento de la plataforma de comercio eléctrico, se desarrolló gráficamente el modelo, asimismo se realizó la descripción de cada uno de los actores que intervienen en la cadena de valor, además se plasmaron los diagramas de los procesos de funcionamiento e interacción de cada uno de los integrantes y un RPF (Request for Proposal) que permite visualizar los requerimientos, funcionalidades y especificaciones que debe tener la plataforma , para el correcto funcionamiento e integración de la cadena de valor.

- Proceso desarrollo del modelo de gestión
- Proceso de gestión de pedidos consumidor
- Proceso de gestión de pedidos del productor (elaboración de pedidos)
- Proceso de gestión de pedidos de proveeduría (productor)
- Proceso de gestión de pedidos proveedor
- Proceso de gestión de pedidos operador logístico
- Macroproceso gestión integral de la cadena de valor

Figura 37: Modelo de gestión de la cadena de valor propuesto.

Fuente: Elaboración propia

A continuación se describen las materias primas para la elaboración de productos alternativos, para lo cual estos son los proveedores que deben ser vinculados en la plataforma de comercio electrónico, y de esta manera el modelo pueda funcionar integralmente con los demás actores.

Figura 38: Descripción de productos (proveedores)

Fuente: Elaboración propia

A continuación de describen las principales materias primas para la elaboración de productos alternativos, puesto que los proveedores de este tipo de productos son lo que se deben vincular a la plataforma de comercio electrónico.

Harina: Se entiende por harina al polvo fino que se obtiene del cereal molido y de otros alimentos ricos en almidón.

Las harinas se pueden obtener de distintos cereales. Aunque la más habitual es harina de trigo, elemento necesario para la elaboración de productos de panadería, pastelería entre otros, también se pueden obtener de distintos cereales.

- **Cebada:** De la familia de las gramíneas. Productos derivados: whisky (alcohol), cerveza, horchata, alimentos para lactantes.⁸³
- **Centeno:** Es la más utilizada en panificación después de la de trigo. Es muy pobre en gluten y de calidad mediocre, además está compuesta de una sustancia viscosa, el mucílago, que se disuelve en el agua formando goma y que impide la cohesión del gluten en el momento de la formación de la masa, lo que genera una masa pegajosa, difícil de trabajar, para paliar las deficiencias, se le añade un porcentaje de harina de trigo.⁸⁴
- **Avena:** La avena es un cereal de la familia de las gramíneas que se cultiva en Rusia y USA principalmente, esta harina se utiliza en productos de régimen en alcohol (ginebra) y como alimento para ganado.⁸⁵
- **Maíz:** Cereal de la familia de las gramíneas, es el que más almidón tiene (65 a 67%), es rica en materias grasas lo que hace muy delicada su conservación, si se utiliza sola no se puede panificar. El almidón de maíz o maicena se usa básicamente en repostería, ya sea en cremas, salsas o para aligerar algún pastel y prolongar su frescura.⁸⁶
- **Sagú:** La harina de sagú es un comestible que se obtiene a partir de la médula del núcleo blando de la palmera de sagú. El proceso consiste en la molienda, remojo, limpieza y secado.⁸⁷
- **Arroz:** Cereal de la familia de las gramíneas que se cultiva en Asia, muy rico en almidón y pobre en gluten, se empieza a utilizar para panes

⁸³ *Ibíd.*, p.7

⁸⁴ *Ibíd.*, p.7

⁸⁵ *Ibíd.*, p.7

⁸⁶ *Ibíd.*, p.7

⁸⁷ *Ibíd.*, p.7

especiales (para personas celíacas). *Productos* derivados: copos y sake (alcohol).⁸⁸

- **Yuca:** La yuca al igual que otras raíces y tubérculos, es principalmente una fuente de hidratos de carbono, que representa aproximadamente el 85% de su composición proximal de materia seca.⁸⁹
- **Soja:** Polvo fino que se obtiene tras el tostado y molido de las semillas. Casi no contiene almidón, por lo que se usa para la fabricación de productos dietéticos.⁹⁰

Endulzantes naturales: Miel, guarapo o savia de palma, agave, sirope, estevia, melazas ecológica

Leches vegetales: al igual que las leches animales estas consumidas desde hace miles de años y pueden proveer todos los nutrientes que el cuerpo necesita, si son administradas de una forma equilibrada.⁹¹

- **Soja:** La leche de soya es un líquido de consistencia cremosa que se obtiene de las semillas de soja, este proceso se hace mediante el empapado de agua de las semillas, cocción y posteriormente la molida y colada.⁹²

⁸⁸ *Ibíd.*, p.7

⁸⁹ Gómez. M. Utilización de la harina de yuca en la elaboración de productos de panificación. Universidad de Antioquia. Disponible desde Internet en <http://www.unicordoba.edu.co/pregrado/alimentos/MEMORIAS/pdf/ARTICULOS%20CORTOS%20CIENCIAS/GOMEZ%20C,%20COLOMBIA.pdf>. (obtenido el 26 de Abril de 2014)

⁹⁰ Calvo. D. La Soja: Valor Dietético y Nutricional 2003. Disponible desde Internet en http://www.diodora.com/documentos/nutricion_soja.pdf (obtenido el 26 de Abril de 2014)

⁹¹ Bebidas naturales y vegetales. Y cocina con sus pulpas. Disponible desde Internet en http://www.lahorchateria.com/gestficherosart/webs2012/lahorchateria/recetario_chufamix.pdf (obtenido el 26 de Abril de 2014)

⁹² Calvo. D. La Soja: Valor Dietético y Nutricional 2003. Disponible desde Internet en http://www.diodora.com/documentos/nutricion_soja.pdf (obtenido el 26 de Abril de 2014)

- **Almendras:** Producto de origen vegetal que se obtiene mediante la molienda de las almendras secas peladas, mezcla con agua, prensado y posteriormente el licuado.⁹³
- **Coco:** la leche de coco es la emulsión diluida de endosperma (almendra de coco) de coco desmenuzado en agua.

Entre otras leches vegetales que se pueden utilizar para la elaboración de productos alternativos encontramos. (Alpiste, arroz, avellanas, horchata de chufa, quinua, cacahuates, semillas de calabaza, espelta, semillas de cáñamo)

Huevos: Igual que la leche, los huevos son productos de uso secundario en la fabricación del pan, solo se utilizan para la elaboración de panes especiales.

Funciones

- 1.- aumentar el volumen del pan
- 2.- suavizar la masa y la miga
- 3.- mejorar el valor nutritivo
- 4.- dan sabor y color
- 5.- aumentan el tiempo de conservación
- 6.- ayudan a una distribución de la materia grasa
7. ayudan a retener el agua, por su acción emulsificante.

Aceites vegetales: Aceite de oliva, aceite de girasol, aceite de coco

Levadura: Levadura fresca

⁹³ Liouats Vegetals. Monsoy leche de almendras Bio. 2012 Disponible desde Internet en <http://www.liouats.com/qr/monsoyalmendras.pdf> (obtenido el 26 de Abril de 2014)

Sal: (Sal marina, sal gema, sal vegetal)

Productos orgánicos

Se consideran productos "orgánicos" aquellos alimentos que en ninguna etapa de su producción intervienen fertilizantes, herbicidas o pesticidas químicos, así como tampoco en los suelos donde son cultivados.⁹⁴

Quesos vegetales

Tofú: es una especie de queso fresco de textura cremosa, que se obtiene a partir de la leche de soja cuajada con sales de calcio y magnesio, y posteriormente prensada para retirar el suero, entre otros se puede encontrar semillas de calabaza y queso vegano.

Barrionuevo. E. Nutrilearning. Alimentos orgánicos Disponible desde Internet en <http://www.nutrilearning.com.ar/docs/notascentrales/AlimentosOrganicos.pdf> (obtenido el 26 de Abril de 2014)

Figura 39: Descripción productor (productos alternativos)

Fuente: Elaboración propia

A continuación desarrollan algunos esquemas que pueden tener las panaderías, pastelerías y reposterías que se vincularán a la plataforma para la de producción de productos alternativos.

Entre estos modelos se encuentran:

Planta de producción centralizada: Este tipo de planta en el la cual se hacen todos los productos y desde allí son distribuidos a los diferentes puntos de atención o a los consumidores finales.

Un ejemplo de este tipo de esquema es:

- Pastelería Delitortas el trival
- Pastelería Madamia

- Deli Repostería

Planta de producción zonificada: En este tipo de modelo los productores tienen varias plantas de producción distribuidas por la ciudad y atienden la demanda de sus locales y clientes dependiendo de su ubicación.

Planta de producción punto a punto: En este tipo de modelo de negocio los productores tienen en centro de producción en cada uno de los locales

Ejemplo de este tipo de esquema es:

- FrutyTortas

Clases de productos y recetas: Considerando los resultados obtenidos en las encuestas y revisión de literatura sobre los hábitos, necesidades y comportamientos de cada uno de los consumidores se deben desarrollar recetas que cumplan con las condiciones de alimentación de cada uno de ellos.

- **Productos para Vegetarianos Estrictos**
- **Productos para Lactovegetarianos**
- **Productos para Ovovegetarianos**
- **Productos para Ovolactovegetarianos**
- **Productos para Movimiento Slow Food**
- **Productos para Diabéticos**
- **Productos para Obesos**
- **Productos para Celíacos**

Figura 40: Descripción operador logístico

Fuente: Elaboración propia

De acuerdo con la descripción y clasificación de operador logístico expuesta en el marco teórico, el que mejor se ajusta en modelo de gestión en la cadena de valor para atender las necesidades de los consumidores de panadería, pastelería y panadería alternativa es el 1PL ya que esta solo se encargara del transporte de los productos a los clientes finales.

Las operadores logísticos deben cumplir con las condiciones de transporte de alimentos expuestas en el Artículo 33 del decreto 3075 de 1997.

A continuación se describen cada uno de los consumidores o nichos de clientes específicos que harán parte del modelo de gestión.

Figura 41: Descripción consumidores

Fuente: Elaboración propia

Vegetariano estricto: Consumen únicamente alimentos de origen vegetal, y excluyen de la dieta las proteínas de origen animal. Incluso pueden rechazar los alimentos producidos por los animales como la miel. La dieta está basada en el consumo verduras, frutas, legumbres, frutos secos y cereales.⁹⁵

Lactovegetarianos: Las personas que practican este tipo de dieta no consumen carne, pescado, aves ni huevos pero incluyen los productos lácteos.⁹⁶

Ovovegetarianos: En este tipo de dieta no consumen ningún tipo de carne, ni productos lácteos pero incluyen los huevos⁹⁷

⁹⁵Gonzalo Martín Peña, 2005; Hábitos alimenticios y salud. Acción médica, Madrid (Obtenida el 12 de Enero de 2014)

⁹⁶ Malenda, María Fernanda, Peñalba, Mariela Noemí, Procopio, Gilma Erica, 2005; La Alimentación de los Adventistas del Séptimo Día Como Modelo de una Dieta Ovolacteovegetariana. Universidad de Buenos Aires. Disponible desde internet: Fuente: http://www.fmed.uba.ar/depto/nutrinormal/monografia_adventistas.pdf / (Obtenida el 12 de Enero de 2014)

⁹⁷ Malenda, María Fernanda, Peñalba, Mariela Noemí, Procopio, Gilma Erica, 2005; La Alimentación de los Adventistas del Séptimo Día Como Modelo de una Dieta Ovolacteovegetariana. Universidad de Buenos Aires. Disponible desde internet: Fuente: http://www.fmed.uba.ar/depto/nutrinormal/monografia_adventistas.pdf

Ovolactovegetarianos: Las personas que practican este tipo de dieta no consumen ningún tipo de carne, pero incluyen los huevos y los lácteos.

Slow Food: Las personas que pertenecen a este tipo de movimiento consumen productos basados en tres condiciones interconectadas.

Bueno: sabroso, saludable, fresco, capaz de estimular y satisfacer los sentidos de los consumidores.

Limpio: Una producción amigable con el medio ambiente, cada etapa de la cadena agroindustrial, incluido el consumo, deberá preservar el ecosistema y la biodiversidad protegiendo la salud de los consumidores y los productores.

Justo: una producción respetuosa de la justicia social, es decir, que proporcione una retribución y unas condiciones de trabajo dignas en todas las etapas del proceso, desde el productor al consumidor.⁹⁸

Diabético: La diabetes es una enfermedad crónica que aparece cuando el páncreas no produce insulina suficiente o cuando el organismo no utiliza eficazmente la insulina que produce. La insulina es una hormona que regula el azúcar en la sangre.⁹⁹

Obesos: según la Organización Mundial de la Salud, la obesidad se define como la acumulación anormal o excesiva de grasa que puede ser perjudicial para la salud.

/ (Obtenida el 12 de Enero de 2014)

⁹⁸ Slow Food. Bueno, Limpio y Justo: El Manifiesto Slow Food por la Calidad

Disponible desde internet: Fuente:

http://www.slowfood.com/filemanager/Convivium%20Leader%20Area/Manifiesto_Quality_ESP.pdf?session=query_session:42F94BA90c7a9344E2jqB82D8F4A (Obtenida el 12 de Enero de 2014)

⁹⁹ OMD, Organización Mundial de la Salud, 2014, Centro de prensa, ¿Qué es la Diabetes? Disponible desde internet: Fuente: <http://www.who.int/mediacentre/factsheets/fs312/es/> (Obtenida el 12 de Enero de 2014)

7 Descripción de los roles

7.1 Rol del productor:

- Registrarse en el módulo de proveeduría virtual
- Ingresar al módulo de pedidos pendientes
 - Generar orden de producción
 - Enviar las ordenes de pedido a producción
 - Elaborar los pedidos de acuerdo con las especificaciones realizadas por el cliente
 - Alistar los pedidos
 - Embalar los pedidos únicamente en las empaques asignados
 - Cumplir con las certificaciones de calidad
 - Cumplir con los tiempos establecidos de entrega
 - Enviar orden al operador logístico para entrega
- Solicitud de materias primas
 - Ingresar al módulo de proveeduría virtual
 - Seleccionar el tipo de proveedor
 - Realizar pedidos de materia prima
 - Realizar pedidos de materia prima con los tiempos establecidos de entrega
 - Seleccionar la hora de recepción de materias primas
 - Cumplir con las políticas de la plataforma de proveeduría
 - Asignar el medio de pago
 - Realizar pago de pedido
 - Enviar orden de pedido

7.2 Rol del proveedor

- Registrarse en el módulo de proveeduría virtual
- Ingresar al módulo de pedidos pendientes
 - Generar orden alistamiento
 - Enviar las ordenes de pedido al área de despachos
 - Alistar los pedidos de acuerdo con las especificaciones realizadas los productores
 - Entregar productos de calidad
 - Cumplir con la fecha de entrega
 - Cumplir con los tiempos establecidos de entrega

7.3 Rol del Consumidor:

- Registrarse en la página Web
- Ingrese datos personales
- Ingrese datos de la persona que recibe el pedido
- Seleccione si el pedido es una sorpresa
- Ingrese la dirección de entrega del pedido
- Seleccionar la categoría de producto
 - Pastelería alternativa
 - Repostería Alternativa
 - Panadería alternativa
 - Productos tradicionales
- Seleccionar el tipo de ocasión para la cual quiere el producto
 - Cumpleaños
 - Matrimonio
 - Baby Shower
 - Bautizo

- Primera Comunión
- Bodas
- Quince años
- Infantiles
- Halloween
- Navidad
- Otros
- Confirme tipo de ocasión
- Seleccione el módulo de arme su torta
 - Seleccione el tipo de diseño
 - Seleccione los ingredientes
 - Seleccione el tipo de relleno
 - Seleccione el tipo de cobertura
 - Seleccione el tamaño o cantidad de personas
 - Confirmar el pedido
- Ingrese información adicional, ejemplo: leyenda que lleva el producto
- Seleccione fecha de entrega
- Confirme fecha de entrega
- Seleccione hora de entrega
- Confirme hora de entrega
- Seleccione la dirección de entrega
- Seleccione el módulo de pedido
 - Seleccione el medio de pago
 - Tarjeta débito
 - Tarjeta Crédito
 - Puntos especializados de pago
 - Realice el pago
- Aceptar términos y condiciones

7.4 Rol del operador logístico

- Registrarse en la plataforma de comercio electrónico
- Seleccionar listado de pedidos pendientes por entregar
- Asignar ruta para entrega de pedidos
- Recoger los pedidos de acuerdo con los tiempos establecidos
- Cumplir con las normas en transporte de alimentos expuestos en la norma 3075 de 1997
- Cumplir con las políticas de contratación de outsourcing

8 Procesos

Desarrollo de procesos relacionados con el funcionamiento integral del modelo de gestión por medio de la plataforma de comercio electrónico.

Figura 42: Proceso desarrollo del modelo de gestión

Objetivo: Describir las principales actividades relacionadas con el desarrollo del modelo de gestión.

Responsables: ejecutor del modelo de gestión

Tabla 2: Descripción proceso etapas desarrollo modelo de gestión

No.	Responsable	Descripción actividad
1	Ejecutor del modelo de gestión	Desarrollo de la plataforma de comercio electrónico (B2B2C) Desarrollar la plataforma de comercio electrónico de integración de la cadena de valor teniendo en cuenta el RFP.
2	Ejecutor del modelo de gestión	Caracterización de proveedores y productores. Teniendo en cuenta que se deben desarrollar productos acordes a cada consumidor se debe realizar una caracterización de proveedores y productores con el fin de vincular los que cumplan las condiciones requeridas los nichos de clientes específicos.
3	Ejecutor del modelo de gestión	Desarrollo de recetas y contenidos. Desarrollar recetas que cumplan con la necesidades de cada consumir, asimismo el desarrollo de los contenidos que se montaran en la plataforma
		Gestión comercial Desarrollar una estrategia comercial que

4	Ejecutor del modelo de gestión	<p>permita vincular a cada uno de los actores a la plataforma de integración de la cadena de valor, además el posicionamiento del modelo en el mercado.</p> <p>Proveedores Productores Operador logístico</p>
5	Ejecutor del modelo de gestión	<p>Desarrollo de capacitaciones (Plataforma de comercio electrónico, herramientas tecnológicas, internet, elaboración de productos, gestión de inventarios)</p> <p>Desarrollar capacitaciones a los integrantes del modelo con respecto al uso de la plataforma, además en el uso de herramientas tecnológicas (computador, Tablet, teléfono inteligente) o cual sea el caso del que se haya establecido para gestionar la operación, asimismo en módulos básicos de internet.</p> <p>Por otra parte capacitar a los productores en la elaboración de productos teniendo en cuenta los convenios realizados con cada uno de ellos y la gestión óptima de inventarios.</p>
6	Ejecutor del modelo de gestión	<p>Salida a producción.</p> <p>Contar con la infraestructura tecnológica y operativa adecuada para el buen funcionamiento del modelo de gestión.</p>

Figura 43: Proceso de gestión de pedidos consumidor

Fuente: elaboración propia

Objetivo: Describir las tareas relacionadas con la gestión de pedidos por parte del consumidor alternativo, para ello se muestra los pasos que debe seguir un cliente al momento de solicitar su pedido ya sea mediante la plataforma de comercio electrónico o el Call Center.

Responsables: Consumidor alternativo y agente de Call center

Tabla 3: Descripción proceso gestión de pedidos del consumidor

No.	Responsable	Descripción actividad
1	Consumidor alternativo	Selecciona medio para adquirir producto: El cliente debe seleccionar el medio por el cual quiere solicitar su producto.
2	Consumidor alternativo	¿Call Center? Si: Realiza llamada al Call center, donde uno de los operadores le tomara el pedido, ofreciendo productos de acuerdo con sus necesidades específicas. No: Continúa proceso (actividad No.9)
3	Agente de Call center	Recibe llamada: Recibe llamada, resuelve inquietudes y le brinda soporte al cliente al momento de la solicitud del pedido.
4	Agente de Call center	Toma pedido: Toma pedidos teniendo en cuenta las especificaciones del consumidor.
5	Agente de Call center	Registra pedido en la plataforma Web Ingresa información a la plataforma realizando la gestión integral de la cadena de valor, es decir enviar el la información del

		pedido al productor con las especificaciones realizadas por el cliente, asimismo enviar la notificación al operador logístico.
6	Agente de Call center	Informa código para pago: Cuando el pedido es realizado por medio del Call center, la plataforma debe generar un código el cual es entregado al cliente para que pueda realizar el pago en los puntos autorizados de pago.
7	Cliente	Realiza pago en puntos autorizados: El cliente debe dirigirse a los puntos autorizados de pago para cancelar su pedido.
8	Cliente:	Confirma el pedido con la empresa: Una vez realizado el pago del pedido, el cliente debe informar el pago comunicándose con el Call center y termina proceso.
9	Cliente	¿Plataforma Web? Si: continua proceso (actividad No.9) No: El cliente debe seleccionar el medio para adquirir su producto.
10	Cliente	Ingresa a la plataforma de comercio electrónico: El cliente debe dirigirse a internet e ingresar a la plataforma web
		Registra datos en la plataforma: El cliente debe registrar sus datos en la

11	Cliente	plataforma, esto con el fin de almacenar la información en la base de datos y de esta manera poder gestionar de manera rápida los futuros pedidos.
12	Cliente	Selecciona categoría de productos: El cliente debe seleccionar en la plataforma la categoría de producto que quiere solicitar. (ver anexo – términos de referencia)
13	Cliente	Seleccionar la ocasión: El cliente debe seleccionar la ocasión para la cual quiere su pedido (ver anexo – términos de referencia)
14	Cliente	Arme su pedido: El cliente debe armar su pedido de acuerdo con sus necesidades (sabor, relleno, decorado, etc.) (ver anexo – términos de referencia)
15	Cliente:	Confirme su pedido: Una vez armado el pedido teniendo en cuenta sus necesidades, el cliente debe confirmar el pedido, es decir que debe estar seguro que es exactamente del pedido que quiere solicitar.
16	Cliente:	Selecciona botón de pagos: Seleccionar el botón de pagos para determinar cuál es el medio que por el cual realizara el pago de su pedido.

17	Cliente	<p>Seleccione medio de pago</p> <p>Seleccionar una de las opciones de medio de pago que le sugiere la plataforma</p> <p>Tarjeta débito</p> <p>Tarjeta de crédito</p> <p>Puntos autorizados de pago.</p>
18	Cliente	<p>¿Tarjeta de crédito o débito?</p> <p>Si: continua proceso</p> <p>No: realiza actividades No. 7 y 8 y termina proceso.</p>
19	Cliente	<p>Realiza pago</p> <p>Realiza pago en el botón de pagos de la plataforma</p>
20	Cliente	<p>Confirma pedido</p> <p>Selecciona la opción de confirmar pedido en la plataforma</p>
21	Cliente	<p>Envía solicitud</p> <p>Selecciona la opción en la plataforma enviar solicitud y termina proceso.</p>

Figura 44: Proceso de gestión de pedidos del productor (elaboración de pedidos)

Fuente: elaboración propia

Objetivo: describir las tareas relacionadas con la gestión de pedidos por parte productor, para ello se muestra las actividades que debe realizar al momento de recibir el pedido por medio de la plataforma de comercio electrónico hasta la entrega del producto al operador logístico.

Responsables: Productor y operador logístico

Tabla 4: Descripción Proceso de gestión de pedidos del productor (elaboración de pedidos)

No.	Responsable	Descripción actividad
1	Productor	Ingresar a la plataforma de comercio electrónico El productor debe ingresar a la plataforma de comercio electrónico y dirigirse a la pestaña de registro del productor
2	Productor	Recibe notificación de pedido El productor recibe una notificación a la plataforma de los pedidos que realizan los clientes.
3	Productor	Ingresar al módulo de pedidos pendientes El productor debe ingresar al módulo de pedidos pendientes y observar que pedidos han realizado los clientes.
4	Productor	Imprime pedido Imprime pedido o entrega el código del producto para que el personal de producción pueda observar en el catálogo de productos cual tiene que producir.
5	Productor	Entrega orden de pedido al área de producción Entrega código u orden a producción dependiendo del sistema empleado para el manejo de pedidos.
6	Productor	Elabora pedidos de acuerdo con las especificaciones del cliente

		Elabora pedidos teniendo en cuenta las especificaciones del cliente y del catálogo de productos
7	Productor	Empaque de pedido Empaque de pedido teniendo en cuenta las especificaciones del modelo de gestión y del cliente.
8	Productor	Entrega de pedido al operador logístico Entregar el pedido al operador logístico a las horas determinadas por la plataforma.
9	Operador logístico	Recoge pedido El operador logístico debe recoger los pedidos a las horas determinadas por la plataforma, asimismo debe entregarlos a la hora solicitada por el cliente.
10	Operador logístico	Entrega pedido al cliente. Entregar el pedido a los clientes teniendo en cuenta la hora solicitada por el cliente y en buenas condiciones.

Figura 45: Proceso de gestión de pedidos de proveeduría (productor)

Fuente: Elaboración propia

Objetivo: describir las tareas relacionadas con la gestión de pedidos por parte del productor, para ello se muestra los pasos que debe seguir al momento de solicitar su pedido a los proveedores por medio de la plataforma de comercio electrónico.

Responsables: productor y proveedor.

Tabla 5: Descripción proceso de gestión de pedidos de proveeduría (productor)

No.	Responsable	Descripción actividad
1	Productor	Ingresar a la plataforma de comercio electrónico: El productor debe ingresar a la plataforma de comercio electrónico y dirigirse a la pestaña de registro del productor
2	Productor	Registro en el módulo de proveeduría virtual. El productor debe llenar el formulario de inscripción definido previamente en la plataforma de comercio electrónico.
3	Productor	Selecciona proveedor: Seleccionar el proveedor al cual desea realizar el pedido de materias primas teniendo en cuenta sus necesidades.
4	Productor	Registro de pedido. En la plataforma de comercio electrónico debe seleccionar y registrar los productos que desea pedir, de acuerdo a sus necesidades y capacidades de inventario.
5	Productor	Selección botón de pagos: Selección botón de pagos

6	Productor	<p>Realiza pago de una vez: Si: seleccionar el medio de pago. Tarjeta débito Tarjeta crédito Puntos autorizados de pago No: continua proceso (actividad No.6.1)</p>
6.1	Productor	<p>Selecciona pago contra entrega Selecciona el botón de pago contra entrega</p>
6.2	Productor	<p>Paga al recibir productos Una vez es entregado el pedido debe pagar en efectivo al transportador t termina proceso</p>
7	Productor	<p>¿Pago con tarjeta débito o crédito? Si: Realiza pago No: Continúa proceso (actividad No. 7.1)</p>
7.1	Productor	<p>Realiza pago en puntos autorizados Debe dirigirse a los puntos autorizados de pago, con el cual se tiene convenio</p>
7.2	Productor	<p>Confirma pedido con la empresa Confirma pago de materias primas con el proveedor.</p>
8	Productor	<p>Envía solicitud: Una vez realizado el pago seleccionar el botón de envió de solicitud.</p>
9	Proveedor	<p>Recibe orden de pedido El proveedor debe ingresar a la plataforma de comercio electrónico a la sección de proveduría, y estar pendiente de las solicitudes realizadas por los productores</p>
		<p>Genera orden</p>

10	Proveedor	Una vez observado el listado de pedidos pendientes por entregar en la plataforma debe generar la orden de alistamiento de pedido.
11	Proveedor	Envía pedido Envía pedido al productor teniendo en cuenta la hora acordada y los productos solicitados.
12	Productor	Recibe pedido de proveeduría Recibe pedido de proveeduría teniendo en cuenta las especificaciones realizadas la plataforma Web

Figura 46: Proceso de gestión de pedidos proveedor

Fuente: Elaboración propia

Objetivo: describir las tareas relacionadas con la gestión de pedidos por parte del proveedor, para ello se muestra los pasos que debe seguir el proveedor para realizar una óptima labor en la entrega de las materias primas.

Responsables: Proveedor y productor

Tabla 6: Descripción proceso de gestión de pedidos proveedor

No.	Responsable	Descripción actividad
1	Proveedor	Ingresar a la plataforma de comercio electrónico. Ingresar a la página de comercio electrónico
2	Proveedor	Registro en el módulo de proveeduría de la plataforma de comercio electrónico El proveedor debe realizar un registro previo para poder visualizar los pedidos de materia prima que han realizado los proveedores
3	Proveedor	Ingresar a pedidos pendientes: Ingresar a la pestaña de pedidos pendientes para visualizar los pedidos que están pendientes por entrega
4	Proveedor	Genera orden Una vez visualizado los pedidos pendientes genera orden pedido.
5	Proveedor	Alistamiento de pedido Alistamiento de pedido teniendo en cuenta las especificaciones realizadas por el productor.
6	Proveedor	Programa entrega: Coordinación con el área de logística para entrega de materias primas en los tiempos establecidos

		previamente.
7	Proveedor	Envía pedido: Envía ruta de entrega de pedidos.
8	Productor	Recibe pedido: Recibe pedido de materias primas y termina proceso.

Figura 47: Proceso de gestión de pedidos operador logístico

Fuente: elaboración propia

Objetivo: describir las tareas relacionadas con la gestión de pedidos por parte del operador logístico

Responsables: Operador logístico

Tabla 7: Descripción proceso de gestión de pedidos operador logístico

No.	Responsable	Descripción actividad
1	Operador logístico	Ingresar a la plataforma de comercio electrónico El operador logístico debe ingresar a la plataforma
2	Operador logístico	Recibe notificación de pedido El operador logístico recibe una notificación a la plataforma de los pedidos que hay pendientes por entregar.
3	Operador logístico	Ingresar al módulo de pedidos pendientes El operador logístico debe ingresar al módulo de pedidos pendientes para verificar el estado y cuáles son los horarios de entrega.
4	Operador logístico	Genera listado de pedidos a entregar Genera listado de pedidos pendientes por recoger y entregar
5	Operador logístico	Programa rutas de entrega de pedidos Programa las rutas para recoger y entregar pedidos
6	Operador logístico	Envía ruta Envía ruta para recoger los pedidos donde los productores y entrega de los mismos a los clientes.
7	Operador	Recoge pedido

	logístico	Recoge pedido donde el productor.
8	Operador logístico	Entrega pedido al cliente Entrega pedido al cliente a la hora acordada y en buenas condiciones.
9	Cliente	Recibe pedido Recibe pedido a la hora solicitada y termina proceso.

Figura 48: Macroproceso gestión integral de la cadena de valor:

Fuente: Elaboración propia

Objetivo: describir las tareas relacionadas con la gestión integral de la cadena de valor, para ello se describen las actividades que debe realizar cada uno de los actores involucrados en el modelo de gestión desde que el cliente solicita el pedido, hasta que este es entregado.

Responsables: Cliente, agente de Call center, productor, proveedor y operador logístico.

Tabla 8: Descripción macroproceso gestión integral de la cadena de valor

No.	Responsable	Descripción actividad
1	Consumidor alternativo (entrada uno)	Selecciona medio para adquirir producto: El cliente debe seleccionar el medio por el cual quiere solicitar su producto.
2	Cliente	¿Plataforma Web? Si: continua proceso (actividad No.2.1) No: Continúa proceso (actividad No.
2.1	Cliente	Ingresa a la plataforma de comercio electrónico: El cliente debe dirigirse a internet e ingresar a la plataforma web
2.2	Cliente	Registra datos en la plataforma: El cliente debe registrar sus datos en la plataforma, esto con el fin de almacenar la información en la base de datos y de esta manera poder gestionar de manera rápida los futuros pedidos.
		Selecciona categoría de productos: El cliente debe seleccionar en la plataforma la

2.3	Cliente	categoría de producto que quiere solicitar. (ver anexo – términos de referencia de la plataforma)
2.4	Cliente	Seleccionar la ocasión: El cliente debe seleccionar la ocasión para la cual quiere su pedido (ver anexo – términos de referencia de la plataforma)
2.5	Cliente	Arme su pedido: El cliente debe armar su pedido de acuerdo con sus necesidades (sabor, relleno, decorado, etc.) (ver anexo – términos de referencia de la plataforma)
2.6	Cliente:	Confirme su pedido: Una vez armado el pedido teniendo en cuenta sus necesidades, el cliente debe confirmar el pedido, es decir que debe estar seguro que es exactamente del pedido que quiere solicitar.
2.7	Cliente:	Selecciona botón de pagos: Seleccionar el botón de pagos para determinar cuál es el medio que por el cual realizara el pago de su pedido.
2.8	Cliente	Seleccione medio de pago Seleccionar una de las opciones de medio de pago que le sugiere la plataforma <ul style="list-style-type: none"> • Tarjeta débito • Tarjeta de crédito • Puntos autorizados de pago.
2.9	Cliente	¿Tarjeta de crédito o débito? Si: continua proceso (2.10)

		No: (continua actividad No. 3.6)
2.10	Cliente	Realiza pago Realiza pago en el botón de pagos de la plataforma
2.11	Cliente	Confirma pedido Selecciona la opción de confirmar pedido en la plataforma
2.12	Cliente	Envía solicitud Selecciona la opción en la plataforma enviar solicitud (continua actividad 4)
3	Cliente	¿Call Center? Si: Continúa proceso (actividad 3.1) No: El consumidores debe elegir el medio para solicitar su pedido.
3.1	Cliente	Realiza llamada al Call center, Realiza llamada donde uno de los operadores le tomara el pedido, ofreciendo productos de acuerdo con sus necesidades específicas
3.2	Cliente	Recibe llamada: Recibe llamada, resuelve inquietudes y le brinda soporte al cliente al momento de la solicitud del pedido.
3.3	Agente de Call center	Toma pedido: Toma pedidos teniendo en cuenta las especificaciones del consumidor.
3.3.1	Agente de Call Center (entrada dos)	Ingresa a la plataforma de comercio electrónico Registro de usuario en la plataforma de comercio electrónico
		Registra pedido en la plataforma Web Ingresa información a la plataforma realizando

3.4	Agente de Call center	la gestión integral de la cadena de valor, es decir enviar el la información del pedido al productor con las especificaciones realizadas por el cliente, asimismo enviar la notificación al operador logístico.
3.5	Agente de Call center	Informa código para pago: Cuando el pedido es realizado por medio del Call center, la plataforma debe generar un código el cual es entregado al cliente para que pueda realizar el pago en los puntos autorizados de pago.
3.6	Cliente	Realiza pago en puntos autorizados: El cliente debe dirigirse a los puntos autorizados de pago para cancelar su pedido.
3.7	Cliente:	Confirma el pedido con la empresa: Una vez realizado el pago del pedido, el cliente debe informar el pago comunicándose con el Call Center y termina proceso.
4	Plataforma de comercio electrónico	Envía notificación Una vez el cliente o el agente de Call Center confirma el pedido la plataforma debe enviar una mensaje a cada uno de los actores que conforman la cadena de valor.
5	Productor (entrada tres)	Ingres a la plataforma de comercio electrónico: Productor debe dirigirse a internet e ingresar a la plataforma web
6	Productor	Recibe notificación de pedido El productor recibe una notificación del pedido realizado por el cliente en la plataforma de comercio electrónico.

7	Productor	Ingresa al módulo de pedidos pendientes El productor debe ingresar al módulo de pedidos pendientes
8	Productor	Imprime pedido Imprime o informa código de pedido para que el personal de producción pueda observar el pedido en el catálogo.
9	Productor	Entrega orden de producción Entrega orden al área de producción
10	Productor	¿Nivel de inventario óptimo? Si: Continúa proceso (actividad No.10.1) No: Continúa proceso (actividad No.10.2.1)
10.1	Productor	Elabora pedidos de acuerdo con las especificaciones del cliente El productor debe realizar los pedidos teniendo en cuenta las especificaciones del cliente (continúa actividad No. 11)
10.2.1	Productor	Gestión pedidos – Proveeduría Si el nivel de inventario no es óptimo el proveedor Ingresa al módulo de proveeduría y realiza el pedido de materias primas.
10.2.2.	Proveedor (Entrada cuatro)	Ingresar a la plataforma de comercio electrónico: Realiza el registro en la plataforma de comercio electrónico.
10.2.3	Proveedor	Recibe notificación de pedido El proveedor recibe una notificación del pedido de materia prima realizado por el productor.
10.2.4	Proveedor	Ingresar a pedidos pendientes El proveedor ingresa al módulo pendientes para depurar pedidos.

10.2.5	Proveedor	Genera orden Genera la orden para alistamiento de pedido.
10.2.6	Proveedor	Alistamiento de pedido Entrega orden a personal encargado de alistamiento de pedidos
10.2.7	Proveedor	Programa entrega Programa ruta para entrega de pedidos de materia prima
10.2.8	Proveedor	Envía pedido Envía los pedidos de materia prima al productor teniendo en cuenta los horarios establecidos.
10.2.9	Productor	Recibe pedido de proveeduría Recibe los pedidos de materia prima en los plazos establecidos.
11	Producción	Producción Elaboración de productos
12	Producción	Empaque de pedido Empaque de pedidos teniendo en cuenta las condiciones del modelo de gestión
13	Producción	Entrega de pedido al operador logístico Entrega de pedidos al operador logístico basado en los tiempos de entrega establecidos.
14	Operador logístico (Entrada cuatro)	Ingres a la plataforma de comercio electrónico: Realiza el registro en la plataforma de comercio electrónico.
15	Operador logístico	Recibe notificación de pedido Recibe notificación con la información de pedidos a entregar
		Ingres a al módulo de pedidos pendientes

16	Operador logístico	Ingresa al módulo pendientes para depurar pedidos.
17	Operador logístico	Genera listado de pedidos por entregar Genera listado diario de pedidos por entregar.
18	Operador logístico	Programa rutas de entrega de pedidos. Programa las rutas para entrega de pedidos en los diferentes destinos
19	Operador logístico	Envía ruta Envía rutas a los diferentes destinos para recoger pedidos.
20	Operador logístico	Recoge pedido Recoge pedido donde el productor.
21	Operador logístico	Entrega pedido al cliente Entrega pedido al cliente en las horas establecidas y con buenas condiciones.
22	Cliente	Recibe pedido Recibe pedido en la hora solicitada y con las especificaciones realizadas.

9 Análisis cadena de valor (Value Stream Mapping)

Dándole alcance a la pregunta de investigación “En qué medida el comercio electrónico puede ser un canal óptimo para gestionar la cadena de valor entre los consumidores, proveedores y productores de pastelería, repostería y panadería alternativa” se tomó como base el VSM (Value Stream Mapping) con el fin de realizar la comparación entre el modelo actual y el modelo propuesto.

Ahora bien teniendo en cuenta que los niveles de producción de una empresa están asociados a diversas variables como: equipo, maquinaria, número de empleados entre otras, para realizar el VSM actual, se tomó como referencia el promedio de los niveles de producción de las empresas pequeñas, los cuales oscilan entre 29 a 216 pasteles día, esto teniendo en cuenta los rangos de producción mencionados por el Instituto Nacional del Emprendedor de México, relacionados a continuación.

Tabla 9 : Rangos de producción

Tipo de empresa	Escala (rango de producción)
Microempresa/artesanal	De 1 a 28 pasteles / día
Pequeña empresa	De 29 a 216 pasteles / día
Mediana empresa	De 217 a 586 pasteles día
Gran empresa	Más de 586 pasteles día

Fuente: Escalas y niveles de producción, tomado de Instituto Nacional del Emprendedor de México

Al respecto el SENA¹⁰⁰ realizó una segmentación de las empresas panificadoras en artesanales, semi-industriales y las industriales tomando como criterio las cantidades harina procesada diariamente, esto teniendo en cuenta que si se toma como criterio de capital de la empresa, número de empleados o bien sea la tecnología como se había explicado anteriormente estas pueden pasar de una categoría a otra. Teniendo en cuenta lo anterior realizó la clasificación de la siguiente manera.

¹⁰⁰ SENA, Caracterización Ocupacional Industria de la Panificación y Repostería. 2006 (Obtenida el 07 de junio de 2014)

Tabla 10: clasificación de las empresas panificadoras en Colombia

Tipo	Bultos de harina x 50 kilos procesados diariamente
Artisanal	Hasta 2 bultos
Semi-industrial	Más de 2 bultos hasta 30 bultos
Industrial	Más de 30 bultos

Fuente: SENA, Caracterización Ocupacional Industria de la Panificación y Repostería. 2006

Con relación a los criterios de producción, se encontró que los rangos de producción realizados por el Instituto Nacional del Emprendedor de México en el estudio realizado por el SENA son catalogadas como empresas artesanales donde se procesan hasta dos o más bultos de harina por día, asimismo para confrontar la información se realizaron visitas a varias de empresas de este tipo y se pudo evidenciar que en promedio gastan un poco menos de un bulto al día y sus niveles de producción están dentro (29 – 216), pasteles día.

Con base a lo anterior para poder conocer y medir la actual cadena de valor que tienen las pequeñas empresas, es necesario conocer los tiempos asociados a los procesos de producción y además, los niveles de inventario que éstas manejan. Por tal motivo para determinar los tiempos empleados dentro del proceso de producción, se tomó como base, fuentes de literatura y toma de tiempos en pequeñas empresas, donde sus niveles de producción están dentro de los rangos mencionados anteriormente. Estos procesos están conformados por (alistamiento de materia prima, batido, moldeo, horneado, corte, relleno, empaque, envió). Asimismo para conocer los niveles de inventario, se tomó el promedio de unidades que estas empresas dejan al final de su jornada diaria en el área de corte y relleno, área de empaque y los cuales se detallan a continuación.

Tabla 11: Proceso elaboración y decoración tortas

	Actividad	Tiempo (min)	Unidad
Proceso Elaboración de un producto de pastelería, repostería o panadería	Alistamiento MP	2,54	0,10
	Batido	35	1,40
	Moldeo	3,28	0,13
	Horneo	52	52,00
Proceso Decoración de un producto de pastelería, repostería o panadería	Corte	38	1,52
	Relleno		
	Decorado	69	2,77
	Empaque	10	0,38
	Envío	15	15,00
Total		224,6	73,30
Promedio Inventario horneo			274
Promedio Inventario producto terminado			59
Promedio Inventario materia prima (bultos de harina)			2000
Demanda mensual			1770
Días laborales			30
Horas de trabajo diarias			8
Demanda diaria			59
Familia de productos (tortas medianas y pequeñas)			

Fuente: Elaboración propia a partir de datos tomados en el sector panificador y fuentes de literatura.

Con base en los datos anteriores, se procedió a realizar el VSM (Value Stream Mapping) actual de las empresas pequeñas mediante el software Edraw Max (figura 31) y se hicieron los indicadores para finalmente poderlos comparar con el modelo propuesto.

Figura 49: Estado actual de la VSM, elaboración y decoración

Fuente: Elaboración propia

Análisis de indicadores VSM (Value Stream Mapping) actual.

1. Para realizar el mapeo de la cadena de valor lo primero que se debe identificar es el cliente, el proveedor(es) y las respectivas cajas de procesos, asimismo la demanda diaria del cliente.

$$\text{Demanda diaria} = \frac{1770 \text{ unidades mes}}{30 \text{ días mes}} = 59 \text{ unidades/día}$$

$$\text{Takt Time} = \frac{\text{Tiempo disponible}}{\text{Demanda del cliente}}$$

$$\text{Takt Time} = \frac{8 \text{ horas/día}}{59 \text{ unidades/día}} * \frac{60 \text{ minutos}}{1 \text{ hora}} * \frac{60 \text{ segundos}}{1 \text{ minuto}} = 488,14 \text{ segundos}$$

$$\text{Punto de inventario MP} = \frac{1800 \text{ unidades}}{59 \text{ unidades/día}} = 30,5 \text{ días}$$

$$\text{Punto de inventario corte y relleno} = \frac{274 \text{ unidades}}{59 \text{ unidades/día}} = 4,64 \text{ días}$$

$$\text{Punto de inventario empaque} = \frac{59 \text{ unidades}}{59 \text{ unidades/día}} = 1,00 \text{ días}$$

$$\text{Tiempo disponible} = \left(9 \frac{\text{horas}}{\text{día}} - 1 \frac{\text{horas}}{\text{día}}\right) * \frac{60 \text{ minutos}}{1 \text{ hora}} = 480 \frac{\text{minutos}}{\text{días}}$$

$$\text{Tiempo de entrega} = 36,15 \text{ días}$$

$$\text{Tiempo de procesamiento} = 73,39 \text{ minutos}$$

$$\text{VA} = ((73,39/(60 * 24)) = 0,0510 \text{ días}$$

$$\text{NVA} = \text{Tiempo de entrega total} - \text{VA}$$

$$\text{NVA} = 36,15 - 0,0510 = 36,10 \text{ días}$$

$$\% \text{ VA} = \frac{0,051 \text{ días}}{36,15 \text{ días}} = 0.14\%$$

$$\% \text{ NVA} = 99,9$$

Figura 50: Propuesta VSM, elaboración y decoración

Fuente: Elaboración propia

Para realizar la comparación se tomo como base los mismos parametros de demanda diaria y el tiempo de procesamiento. Ahora bien teniendo que la propuesta se basa en el modelo de gestión de Lean Manufacturing, donde se produce lo que demanda el mercado, en el momento que este lo solita y eliminando todo tipo de actividades que no generan valor al producto, se propone reducir los niveles de inventario de una de las principales materias primas como lo es la harina a 7 días, esto tomando como supuesto que el proveedor pasa semanalmente y no se justifica tener inventario para 30 días.

$$\text{Demanda diaria} = \frac{1770 \text{ unidades mes}}{30 \text{ días mes}} = 59 \text{ unidades/día}$$

$$\text{Takt Time} = \frac{\text{Tiempo disponible}}{\text{Demanda del cliente}}$$

$$\text{Takt Time} = \frac{8 \text{ horas/día}}{59 \text{ unidades/día}} * \frac{60 \text{ minutos}}{1 \text{ hora}} * \frac{60 \text{ segundos}}{1 \text{ minuto}} = 488,14 \text{ segundos}$$

$$\text{Punto de inventario MP} = \frac{400 \text{ unidades}}{59 \text{ unidades/día}} = 6,8 \text{ días}$$

$$\text{Punto de inventario empaque} = \frac{59 \text{ unidades}}{59 \text{ unidades/día}} = 1,00 \text{ días}$$

$$\text{Tiempo disponible} = \left(9 \frac{\text{horas}}{\text{día}} - 1 \frac{\text{horas}}{\text{día}}\right) * \frac{60 \text{ minutos}}{1 \text{ hora}} = 480 \frac{\text{minutos}}{\text{días}}$$

$$\text{Tiempo de entrega} = 7,78 \text{ días}$$

$$\text{Tiempo de procesamiento} = 73,39 \text{ minutos}$$

$$\text{VA} = ((73,39/(60 * 24)) = 0,0510 \text{ días}$$

$$\text{NVA} = \text{Tiempo de entrega total} - \text{VA}$$

$$\text{NVA} = 7,78 - 0,0510 = 7,73 \text{ días}$$

$$\% \text{ VA} = \frac{0,051 \text{ días}}{7,73 \text{ días}} = 0,66\%$$

$$\% \text{ NVA} = 99,3\%$$

Análisis (Modelo actual – Modelo propuesto)

De la comparación del modelo actual al propuesto se concluye que con la correcta gestión del modelo de gestión se pueden reducir considerablemente los inventarios de 36.15 días a 7.78 días ya que este funciona bajo demanda, asimismo aumenta en tiempo de valor agregado (VA), en 0,51%. Asimismo brinda comodidad en la adquisición de los productos a los consumidores, mayor oferta de productos teniendo en cuenta sus condiciones de alimentación, permite crear nuevas relaciones comerciales B2B2C, disminuye tiempos agilizando las operaciones entre proveedores, distribuidores y consumidores entre otras ventajas.

10 PROPUESTAS

Con base a los resultados obtenidos durante el desarrollo del trabajo de grado, se quiere esquematizar una propuesta para la adecuada implementación del modelo de gestión, desarrollando de manera lógica cada una de las actividades encaminadas satisfacer las necesidades de los consumidores alternativos y a brindar mejoras a los actores de la cadena.

Con relación a lo anterior se plantea el desarrollo de las actividades dirigidas a tres líneas estratégicas orientadas a la correcta formulación y ejecución, integración y capacitación de actores que componen el modelo, asimismo el seguimiento y control del modelo de gestión.

10.1 Línea estratégica 1: actividades para la correcta formulación y ejecución del modelo de gestión

10.1.1 Objetivos:

1. Identificar y caracterizar cada uno de los proveedores, productores y actores que harán parte del modelo de gestión.
2. Desarrollar una estrategia comercial para vinculación de proveedores, productores y actores al modelo de gestión.
3. Definir políticas que permitan al adecuado funcionamiento del modelo de gestión

10.1.2 Actividades a ejecutar:

Objetivo 1: Realizar un análisis de proveedores y productores con el fin de vincular los que cumplan con las condiciones que requiere el modelo y de esta manera poder satisfacer las necesidades de consumo de los clientes alternativos.

Objetivo 2: Desarrollar una estrategia comercial que permita mostrar las ventajas (mejorar productividad, ingresos, capacitación en herramientas tecnológicas etc.) que tiene el modelo para cada uno de los actores, con el fin de despertar el interés de participar en el modelo de gestión.

Objetivo 3: Basado en los procesos y en su respectiva documentación desarrollar un “Request For Proposal” (RFP) definiendo las características y restricciones del modelo con el fin de asegurar la correcta gestión de la plataforma de comercio electrónico en la cadena de valor.

10.2 Línea estratégica 2: capacitación de los proveedores, productores y operador logístico considerando el rol de cada uno de ellos dentro del modelo de gestión:

10.2.1 Objetivos:

1. Capacitar a los proveedores, productores y operador logístico en el manejo de herramientas tecnológicas (tablets, computadores, teléfonos inteligentes) o cualquier otro dispositivo que se vaya a utilizar para la gestión de la plataforma de comercio electrónico, de igual forma conceptos básicos en el uso del internet, manejo de correos y chat.
2. Capacitar a los productores en el desarrollo y elaboración de productos alternativos.
3. Capacitar los proveedores y productores en la gestión de inventarios.

10.2.2 Actividades a ejecutar:

Objetivo 1: Desarrollo de capacitaciones en módulos básicos en el manejo de herramientas tecnológicas y del uso del Internet.

Objetivo 1: Desarrollo de capacitaciones en elaboración de productos para consumidores alternativos

Objetivo 1: Desarrollo de capacitaciones a proveedores y productores en la gestión de inventarios.

10.3 Línea estratégica 3: Seguimiento y control del modelo de gestión

10.3.1 Objetivos:

1. Garantizar la adecuada gestión del modelo, a partir del seguimiento y evaluación permanente de la plataforma de comercio electrónico.

10.3.2 Actividades a ejecutar:

Objetivo 1: Asegurar la adecuada ejecución del modelo de gestión

- Evaluar periódicamente la adecuada gestión del modelo mediante indicadores de calidad.

11 RECOMENDACIONES

- Capacitación e implementación de técnicas de Lean Manufacturing de las pequeñas empresas de panadería, pastelería y panadería que se contrataran por outsourcing con el fin de mejorar los niveles de productividad y competitividad.
- Análisis de tendencias de consumo de productos alternativos con el fin desarrollar nuevos productos acordes con las necesidades de este tipo de clientes.

CONCLUSIONES

1. El 88% de los consumidores encuestados consumen productos de pastelería, panadería o repostería alternativa diariamente.
2. La 91% de los consumidores consumen este tipo de productos por temas de salud, seguido de otros factores como convicción con el 30%, conocimientos nutricionales 16%.
3. Gran parte de los consumidores alternativos se enteran de nuevos productos de acuerdo con sus necesidades de consumo por medio de especialistas y canales de venta tradicional.
4. La falta de locales físicos, la falta de canales alternativos y la poca oferta de productos de pastelería, panadería, y repostería alternativa es unas de las principales razones que dificultan la adquisición de este tipo de productos por parte de los consumidores.
5. El 67,5% de los consumidores alternativos realizan compras por internet y de los otros 32,5% que no lo hacen, el 74% de ellos afirman que no lo utilizan porque les parece un canal seguro.
6. Aunque hay un gran porcentaje de consumidores que no hacen uso del Internet, se puede evidenciar que el 80% están dispuestos a comprar productos de panadería, pastelería y repostería alternativa por medio de una plataforma de comercio electrónico donde encuentren productos que se ajusten a sus necesidades de consumo, por otra parte los factores más preponderantes que los consumidores consideran que debe tener la plataforma es oferta de productos que se ajusten a sus condiciones de

alimentación, asimismo calidad en los productos ofrecidos y comodidad a la hora de realizar la compra.

7. En el mapeo de cadena de valor se pudo evidenciar que el comercio electrónico es un canal óptimo para gestionar la cadena de valor (proveedores, productores, clientes) ya que genera una disminución de tiempos tanto como de costos para los actores de la cadena, asimismo se encontró que este canal permite satisfacer las necesidades de consumo de los clientes alternativos, teniendo en cuenta que estos productos no son tan asequibles en cualquier panadería, pastelería o repostería de barrio, de otra parte las cifras de las encuestas afirman que los consumidores requieren más locales físicos o medios alternativos donde puedan conseguir estos productos teniendo en cuenta sus condiciones de alimentación.

BIBLIOGRAFÍA

Alonso Conde, Ana. 2004. Comercio electrónico Antecedentes, fundamentos y estado actual. DYKINSON, SL. Meléndez Valdez, Madrid. p. 15

ALIMENTOS. Alimentos Ecológicos: Una tendencia de consumo saludable en Colombia. No. 19 (2010)

Artehortúa Hurtado, Federico. Bustamante Vélez ramón. Valencia de los Ríos Jorge 2008. Sistema de gestión integral, Una sola gestión un solo equipo. 1 a ed. Editorial Antioquia, Antioquia, Colombia. p. 70 – 73

ASOCIACIÓN COLOMBIANA DE DIABETES. Prevalencia diabetes en Colombia.

COLOMBIA, CONGRESO DE LA REPUBLICA LEY 527 de 1999 por medio de la cual se define y reglamenta el acceso y uso de los mensajes de datos, del comercio electrónico y de las firmas digitales, y se establecen las entidades de certificación y se dictan otras disposiciones.

COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 1355 (14 de octubre de 2009). Bogotá D.C.: El Congreso2009. p. 1

Conpes, 9 de noviembre de 2009, lineamientos de política para el desarrollo e impulso del comercio electrónico en Colombia.

Dvoskin. Roberto. Julio de 2007.Estrategia de la Visión a la Acción. 1 a ed. Ediciones Granica S.A, C 1048 AAN Buenos Aires Argentina. p. 195 – 199

Encuesta Nacional de la situación Nutricional en Colombia 2010. ENSIN. p. 263

Jayo, M., Diniz, H., Zambaldi, F., & Christopoulos, T. 2011, September-October. Groups of services delivered by Brazilian branchless banking and respective network integration models. Electronic Commerce Research and Applications. Journal Elsevier

Mendez, C. E. Metodología: diseño y desarrollo del proceso de investigación con énfasis en ciencias administrativas. 4ª ed. México: Limusa 2012 p.10- 205

Mauleón Torres, Mikel. 2006; 2012. Logística y costos. Ediciones Díaz Santos, S.A Madrid .p. 334

Nieto Melgarejo, patricia. Doctora en Derecho por la Universidad de Navarra, Magister en derecho empresarial por la Universidad Federico Villareal, Master en Estudios jurídicos especialidad en derecho mercantil por la Universidad de Navarra. Abogada por la universidad de San Martin de Porres. Docente en la USMP.

OMS. Organización Mundial de la Salud

Publicación el tiempo.com Sección Nación. Más de 4 millones y medio de colombianos son obesos. En congreso realizado en Cartagena, se dieron a conocer preocupantes cifras sobre la obesidad. El Tiempo, Bogotá 24 de marzo de 2011

Peter A.M. OUDE OPHUIS Importancia de la salud y el medio ambiente como atributos de los productos alimentarios. p. 183 – 201

Periódico: BALLESTEROS J. Análisis/Obesidad pandemia de talla mayor. En: El Portafolio

Periódico: GÓMEZ C. Consumidores: entre la casa y el ciberespacio. La salud gana terreno en las prioridades de compra de las personas, así como la comida saludable.

Periódico: NESLÓP. Consumo de alimentos ultraprocesados prende las alarmas. En: El Portafolio

Periódico EL UNIVERSAL, Comercio electrónico creció un 40% en Colombia durante el 2013

Revista: DUQUE J. Vegetarianismo un mercado es Expansión. No. 24 (2005).

Revista: HORDEANDO. Tendencias para el (2013).

Revista: LA BARRA. Tradición y un prometedor negocio. No. 41 (2010).

Rincón, Christian Raúl. Plan de negocios para la creación de la empresa pastelería innovación casera Ltda., destinada a la producción y comercialización de productos de pastelería y repostería en la localidad de chapinero de la ciudad de Bogotá, D.C. Trabajo de grado Administrador de Empresas. Bogotá D.C. universidad de la Salle. Facultad de Ciencias Administrativas y Contables Universidad de la Salle, 2011. p. 18.

SENA, Caracterización Ocupacional Industria de la Panificación y Repostería. 2006

Tapias, Margarita. Tobias Katherine. 2011. Outsourcing. p. 4 – 10

TEAM. 4 Tendencias que guían el consumo de pastelería en Colombia. Producto Saludable (2014)

Gonzales Arbaiza, Mónica. Chavarri Pereyra, Guillermo. Sotomayor Vásquez, Marco. Llanos Tarazona, Cesar. Villon Suarez, Rafael. Mayo 5 de 2012. p. 31 – 35

Corbe, A, McMichael. Qualitative Sampling Methods A Primer for Technical Communicators. 2008 Sage Publications. 463 p.

Osterwalder, A. and Peignoir, Y. Business Model Generation. Centro Libros PAPF, S. L. U., 201. P. 14

ZAPP. J, Historia de la alimentación y la nutrición – Primera Parte. PraxisConsors

INFOGRAFÍA

<http://juanregala.com/faq>

http://www.florcolombia.com/florcolombia/tortas/tortas_a_domicilio_colombia.html

<http://www.donjacobonet.com/colecciones-9-m/13-milkos.htm>

<http://www.deli.com.co/Compra/Paginas.aspx?Ubicacion=0>

<http://www.who.int/es/>

<http://www.toledopasteleria.com/>

<http://www.domiciliosbogota.com/domicilios-bakers.html>

<https://www.cascabel.com/Compra/compraproducto2.aspx>

<http://www.apanymantel.com/como-funciona>

<http://www.youtube.com/watch?v=O5VbDNy5h9g>

<http://www.chefuri.net/usuarios/download/Curso-Panaderia-y-pasteleria/Curso-Panaderia-y-pasteleria.pdf>

<http://www.unicordoba.edu.co/pregrado/alimentos/MEMORIAS/pdf/ARTICULOS%20CORTOS%20CIENCIAS/GOMEZ%20C,%20COLOMBIA.pdf>

http://www.diodora.com/documentos/nutricion_soja.pdf

http://www.lahorchateria.com/gestficherosart/webs2012/lahorchateria/recetario_chufamix.pdf

<http://www.liquats.com/qr/monsoyalmendras.pdf>

http://www.diodora.com/documentos/nutricion_soja.pdf

<http://www.portafolio.co/opinion/obesidad-colombia>

http://praxisconsors.org/tema-central/ciencias-clinicas/historia-de-la-alimentacion-y-la-nutricion-humana-primera-parte_2807

<http://www.portafolio.co/portafolio-plus/tendencias-consumo-colombia>

http://www.asodiabetes.org/noticias_detalle.php?Id_Noticia=179&Id_Categoria=5

<http://web.presidencia.gov.co/leyes/2009/octubre/ley135514102009.pdfcolombia>

<http://www.revistaalimentos.com.co/ediciones/ediciones-2010/edicion-19/tendencias-10/alimentos-ecologicos-una-tendencia-de-consumo-saludable-en-colombia.htm>

<http://www.team.com.co/web/articulo/4-tendencias-que-guian-el-consumo-de-pasteleria-en-Colombia>

<http://www.portafolio.co/portafolio-plus/consumo-alimentos-ultraprocesadosa>

http://www.catering.com.co/BancoMedios/archivos/ediciones_catering/EDICION24/100-105Ingredientesparavender24.pdf

<http://revistahorneando.com/actualidad-h/item/tendencias-para-el-2013>

<http://www.revistalabarra.com.co/ediciones/ediciones-2010/edicion-41/informe-reposteria-y-pasteleria.htm>

ANEXOS

Anexo 1: Encuesta “Identificación de hábitos, comportamientos y necesidades de los consumidores alternativos”

FUNDACIÓN UNIVERSITARIA
LOS LIBERTADORES

Universidad los Libertadores
Facultad de Ingeniería
Programa de Ingeniería Industrial
Bogotá D.C.

Encuesta para identificar los hábitos, las necesidades y los comportamientos en el consumo de productos de pastelería, panadería y repostería alternativa.

La siguiente encuesta hace parte de un trabajo de investigación del programa de Ingeniería Industrial de la Universidad Los Libertadores. La información suministrada será confidencial y con fines, netamente, académicos.

CONSUMIDOR ALTERNATIVO: son aquellas personas que cuentan con condiciones específicas en su alimentación, por lo cual consumen alimentos naturales, sanos, integrales, orgánicos, biológicos, macrobióticos, ecológicos o de reforma, ya sea porque presentan alguna patología (**Diabetes, Obesidad, Celiaquía**); por el cuidado de su imagen (**belleza**) o porque pertenecen a algún régimen alimenticio (**vegetariano estricto, lactovegetariano, ovo - vegetariano, ovo - lactovegetariano, slow food**)

Nombre:

3. **Género:**

- a. Femenino
- b. Masculino

4. **¿Su edad se encuentra entre?**

- a. 18 - 25.

- b. 26 - 35.
- c. 36 - 55.
- d. 56 o más años.

5. **¿Actualmente usted presenta alguna de las siguientes patologías crónicas, o alguna patología que afecte directamente sus hábitos alimenticios?**

- a. Diabetes.
- b. Obesidad.
- c. Celiaquía.
- d. Otra, ¿cuál?
- e. Ninguna de las anteriores.

6. **¿En la actualidad, usted sigue algún régimen alimenticio especial?**

- a. Vegetariano estricto.
- b. Lactovegetariano.
- c. Ovo - vegetariano.
- d. Ovo - lactovegetariano.
- e. *Slow food*.
- f. Ninguno de los anteriores.

7. **¿Usted consume productos de panadería, pastelería o repostería alternativa?**

(PRODUCTOS ALTERNATIVOS: son alimentos producidos por medios alternativos, o también los llamados alimentos naturales, sanos, integrales, alimentos orgánicos, alimentos biológicos, alimentos macrobióticos, alimentos ecológicos o alimentos de reforma)

- a. Si. ____
- b. No. ____

Nota: Si la respuesta es **NO**, evite responder las preguntas 6,7,8 y 9 y pase a la pregunta No. 10, si la respuesta es **SÍ**, continúe con la pregunta 6

8. **¿Con qué frecuencia usted consume este tipo de producto**

- a. Diario
- b. Semanal

- c. Quincenal
- d. Mensual

9. ¿Cuáles son los motivos por los cuales consume este tipo de productos? Calificarlos en la siguiente escala, de menor a mayor importancia.

Factor	1	2	3	4	5
Salud					
Moda					
Belleza					
Factores culturales y religiosos					
Convicción					
Influencia de medios					
Conocimientos nutricionales					

Otra, cuál? _____

10. ¿Cuál es el medio principal por el cual se entera de nuevos productos acordes con sus necesidades ya sea porque presenta alguna patología, por cuidar su imagen o porque pertenece a algún régimen alimenticio?

- a. Especialistas en salud (nutricionista, médico general, etc.)
- b. Internet
- c. Canales de venta de estos productos

11. ¿Cuál es el canal que usted utiliza para realizar la compra?

- a. Canal de venta tradicional (punto de venta físico)
- b. Domicilio
- c. Internet
- d. Otro ¿Cuál?

12. ¿Cuáles son los factores que dificultan o le hacen desistir de la adquisición de productos de panadería, pastelería y repostería alternativa? Calificarlos en la siguiente escala, de menor a mayor importancia.

Factor	1	2	3	4	5
Precio					
Falta de locales físicos					
Falta de canales alternativos					
Poca oferta de productos (no son fáciles de conseguir)					
Diferencias de gustos (“no son productos de mi gusto”)					
Desconocimiento de los productos					
Falta de motivos (“¿para qué consumir eso?”)					

Otra, ¿cuál? _____

13. ¿Estaría interesado en aumentar el consumo de este tipo de productos si pudiera obtener estos, de acuerdo con sus necesidades de consumo, “ya sea porque presentan alguna patología, por el cuidado de su imagen, o porque pertenecen a algún régimen alimenticio” o teniendo en cuenta que los puede tener personalizados?

- a. Si. ____
- b. No. ____

14. ¿ Usted realiza compra de productos por Internet

- a. Si. ____
- b. No. ____

Nota: Si la respuesta es **NO**, pase a la pregunta 15, si la respuesta es **SÍ**, continúe con la pregunta 13,14, 16 y 17.

15. Con que frecuencia realiza compras por Internet

- a. Diario
- b. Semanal
- c. Quincenal
- d. Mensual

16. ¿Cuáles son las principales razones por las cuales usted utiliza la Internet para realizar compras? Calificarlos en la siguiente escala, de menor a mayor importancia.

Factor	1	2	3	4	5
Más opciones de productos					
Mejores precios					
Por comodidad					
Por facilidad de compra					

Otra, ¿cuál? _____

17. ¿Cuáles son las razones por las cuales no realiza compras por la Internet? Calificarlos en la siguiente escala, de menor a mayor importancia.

Factor	1	2	3	4	5
Poca Oferta de productos					
No consigue los productos que quiere					
No le parece un canal seguro					

No hace uso de la Internet					
Costo demasiado alto					
Desconocimiento (falta de información)					

Otra, ¿cuál? _____

18. ¿Compraría productos de panadería, pastelería y repostería alternativa por medio de una plataforma en internet que le permita comprar productos de que se ajusten a sus necesidades de consumo?

a. Si. ____

b. No. ____

Nota: Para cualquiera de las respuestas continuar con la pregunta 17.

19. ¿Cuáles son los aspectos más relevantes que usted considera que debe tener esta plataforma de venta de productos de panadería, repostería y panadería alternativa para que cumpla con sus expectativas? Calificarlos en la siguiente escala, de menor a mayor importancia.

Factor	1	2	3	4	5
Personalización de productos *					
Oferta de productos teniendo en cuenta sus condiciones de alimentación					
Creación Colectiva *					
Precios					
Comodidad					
Calidad de los productos					
Soporte en compra de productos ***					

* Módulo que permita al cliente armar su pedido teniendo en cuenta sus gustos. (Sabor, relleno, decoración)

** Módulo que permita al cliente dejar comentarios y a participar en el diseño de nuevos productos esto con el fin de crear valor para otros consumidores.

*** Soporte en la compra de productos y asesoría virtual por parte de una nutricionista.

Otra, ¿cuál? _____

Anexo 2 (Ficha técnica)

FICHA TÉCNICA ENCUESTA:	Modelo de Gestión de la Cadena de Valor Panadería, Pastelería y Repostería Alternativa
Fecha trabajo de campo:	Entre el 1 de abril y 4 de mayo de 2014
Tipo de entrevista:	Una por persona teniendo en cuenta el tipo de consumidor
Número de encuestas:	80 encuestas (10 por cada tipo de consumidor estudiado)
Tipo de muestra:	De conveniencia aplicada en los sitios donde hay mas afluencia de los consumidores estudiados.

Anexo 3: Cronograma implementación del modelo de gestión.

Cronograma - Desarrollo del modelo de gestión		Meses del año											
Nombre actividad	Descripción	1	2	3	4	5	6	7	8	9	10	11	12
Desarrollo de la plataforma de comercio electrónico	Definición nombre del dominio.	■											
	Definición Hosting / alojamiento del Web Site.		■										
	Diseño de plataforma de comercio electrónico teniendo en cuenta el RFP (términos de referencia).			■	■	■	■	■					
Caracterización de proveedores y productores	Realizar la caracterización de los proveedores y productores con el fin de realizar la vinculación de los que cumplan con las condiciones requeridas por el modelo de gestión.						■						
Desarrollo de recetas	Desarrollar las recetas de productos de pastelería, panadería y repostería alternativa, es decir productos acordes a cada uno de los consumidores investigados.							■	■				
Desarrollo de contenidos	Desarrollar los contenidos que se montaran en la plataforma de comercio electrónico (Fotos, videos, noticias, información de productos).									■			
Gestión comercial	Desarrollar una estrategia comercial que permita despertar el interés de los diferentes actores de la cadena de valor con el fin de lograr la vinculación al modelo de gestión.							■	■	■			
Integración de proveedores	Teniendo en cuenta la estrategia comercial y la caracterización Integración de proveedores de las diferentes materias primas que se utilizan para la elaboración de productos alternativos.							■	■	■			
Integración de productores	Teniendo en cuenta la estrategia comercial y la caracterización , realizar la integración de productores de pastelería, panadería o repostería alternativa para la elaboración de productos alternativos							■	■	■			
Integración de operador logístico	Establecer el convenio con el operador logístico, teniendo en cuenta las condiciones expuestas en el RFP							■	■	■			
Desarrollo de capacitaciones	Desarrollo de capacitaciones a los proveedores, productores y operador logístico con respecto al funcionamiento de la plataforma, asimismo capacitaciones en herramientas tecnológicas (computador, Tablet, teléfono inteligente) que puedan tener relación con el modelo de gestión, por otra parte capacitar a los productores en la elaboración productos, teniendo en cuenta el desarrollo de las recetas, así como capacitación en la gestión de inventarios de materia prima.							■	■	■			
Prueba piloto	Realizar una prueba piloto con el fin determinar posibles fallas en el modelo y de esta manera fortalecer y mejorar los procesos										■	■	
Salida a producción	Lanzamiento y seguimiento (posicionamiento de marca)												■

Anexo 4: Requerimientos funcionales de plataforma RFP (Requets for Proposal)

TERMINOS DE REFERENCIA (RFP)

DESCRIPCIÓN PLATAFORMA

OBJETIVO: Implementar una plataforma de comercio electrónico que permite integrar a proveedores, productores, consumidores y operador logístico con el fin de atender las necesidades de los clientes alternativos.

CARACTERISTICAS:

SOPORTE: Modulo de soporte al cliente

GESTIÓN DE INVENTARIOS: Modulo para gestión y visualización de inventarios.

PROMOCIÓN: Esquema de promociones para fidelización de consumidores.

CATALOGO DE PRODUCTOS: Catálogo de productos teniendo en cuenta las condiciones de alimentación de cada uno de los consumidores.

MOTOR DE BUSQUEDA: Motor de búsqueda que permita encontrar de forma más fácil y rápida los productos que buscan los cliente.

INTREGRACIÓN DE ACTORES: La plataforma debe permitir comunicación entre los diferentes actores, es decir a la hora de un cliente pedir un pedido la notificación debe llegar tanto al productor como al operador logístico indicando la hora de entrega por parte del productor y hora de recogida por parte del operador logístico.

MEDIO DE PAGO: Botón de pagos

ANALISIS Y REPORTE: Reportes que permitan visualizar ventas, PQR y demás indicadores que permitan mejorar los procesos y desempeño de la plataforma de comercio electrónico.

COMO HACER UN PEDIDO (CONSUMIDOR): visualizar procesos

REGISTRARSE:

INGRESAR AL SISTEMA

REALIZAR PEDIDO:

VISUALIZAR PEDIDO:
ENVIAR PEDIDO:
SISTEMA ADMINISTRADOR DE PEDIDOS

CONSULTA DE PEDIDOS (PRODUCTOR): Visualizar procesos
REGISTRARSE:
INGRESAR AL SISTEMA:
VISUALIZAR PEDIDO:
SISTEMA ADMINISTRADOR DE PEDIDOS

COMO HACER UN PEDIDO (PRODUCTOR): Visualizar procesos
REGISTRARSE:
INGRESAR AL SISTEMA:
REALIZAR PEDIDO:
VISUALIZAR PEDIDO:
SISTEMA ADMINISTRADOR DE PEDIDOS

CONSULTA DE PEDIDOS PEDIDO (PROVEEDOR): Visualizar procesos
REGISTRARSE:
INGRESAR AL SISTEMA:
VISUALIZAR PEDIDO:
SISTEMA ADMINISTRADOR DE PEDIDOS

CONSULTA DE PEDIDOS (OPERADOR LOGÍSTICO): Visualizar procesos
REGISTRARSE:
INGRESAR AL SISTEMA:
VISUALIZAR PEDIDO:
SISTEMA ADMINISTRADOR DE PEDIDOS

Nota de Aceptación

Juan Carlos Cardona Prada

Nombre de director, orientador, asesor

Firma del jurado

Firma del jurado

Firma del Jurado

Bogotá D.C. 13 de junio, 2014

CARTA DE CESIÓN DE DERECHOS

Ciudad y fecha: 13 de junio de 2014

Señores:

FUNDACIÓN UNIVERSITARIA LOS LIBERTADORES

Facultad: Ingenierías

Programa: Ingeniería Industrial

Ciudad: Bogotá

Autorizo a los usuarios interesados para consultar solo con fines académicos, el contenido del trabajo de grado titulado.

MODELO DE GESTIÓN EN LA CADENA DE VALOR PARA ATENDER LAS NECESIDADES DE LOS CONSUMIDORES DE PASTELERÍA, REPOSTERÍA Y PANADERIA ALTERNATIVA

Elaborado y presentado por el estudiante **MIGUEL ANGEL TOLEDO MORA** como requisito para optar el título de **INGENIERO INDUSTRIAL**

Siempre y cuando se haga alusión de alguna parte o nota del trabajo se debe tener en cuenta la correspondiente citación bibliográfica para darle crédito al trabajo y su autor.

Al autor manifiesta que la obra objeto de la presente autorización es original y la realizo son violar o usurpar derechos de autor de terceros, por lo tanto la obra es de exclusiva autoría y tiene la titularidad sobre la misma. PARRÁGRAFO: EN caso de presentarse cualquier reclamación o acción por parte de un tercero en cuento a los derechos de autor sobre la obra en cuestión, el autor, asumirá toda la responsabilidad, y saldrá en defensa de los derechos aquí autorizados, para todos los efectos la Universidad actúa como tercero de buena fe. El AUTOR, autoriza a la Fundación Universitaria los Libertadores, para que los términos establecidos en la ley 23 de 1982, la ley 44 de 1993, Decisión andina 351 de 1993, Decreto 460 de 1995 y demás normas generales sobre la materia, utilice y se use la obra objeto de la presentación.

Nombres completos	Documento de Identidad	Firma
Miguel Ángel Toledo Mora	80.792.956	