

UNIVERSIDAD LAICA VICENTE ROCAFUERTE DE GUAYAQUIL

DEPARTAMENTO DE FORMACIÓN DE POSGRADO

MAESTRÍA EN CONTABILIDAD Y AUDITORÍA

TRABAJO DE TITULACIÓN

PREVIO A LA OBTENCIÓN DEL TÍTULO DE

MAGÍSTER EN CONTABILIDAD Y AUDITORÍA

TEMA:

Proyecto de inversión y desarrollo de una empresa de consultoría para PYMES

(Agroexportadoras) en la ciudad de Guayaquil

Autora:

ING. MARÍA ALEXANDRA SILVA PAGUAY

Tutor:

ING. MILTON A. VILLEGAS ALAVA, MBA

GUAYAQUIL-ECUADOR

2019

II

REPOSITORIO NACIONAL EN CIENCIA Y TECNOLOGÍA

FICHA DE REGISTRO DE TESIS

TÍTULO: PROYECTO DE INVERSION Y DESARROLLO DE UNA EMPRESA DE

CONSULTORÍA PARA PYMES (AGROEXPORTADORAS) EN LA CIUDAD DE GUAYAQUIL

AUTOR: Ing. Silva Paguay María

Alexandra

TUTOR: Ing. Villegas Alava Miltón Alexander, MBA

INSTITUCIÓN: Universidad Laica

Vicente Rocafuerte de Guayaquil

Grado obtenido: Magister en Contabilidad y Auditoría

MAESTRÍA: CONTABILIDAD Y

AUDITORÍA

COHORTE: II

FECHA DE PUBLICACIÓN: 2019 N. DE PAGS: 132

ÁREAS TEMÁTICAS: Educación Comercial y Administración

PALABRAS CLAVE: Proyecto de inversión, consultoría, agroexportadoras, PYMES.

RESUMEN:

El porcentaje de PYMES que tienen sistemas contables es bajo lo que no permite tener su información

al día y exacta, esto se deriva en consecuencias como sanciones por incumplimiento a las exigencias

legales de organismos como el SRI, Superintendencia de compañías y demás entes reguladores. Debido

a que la tecnología juega un papel importante en el modelo globalizado de la economía actual las PYMES

deberían invertir en maquinarias y software no solo para mejorar sus procesos productivos sino también

sus procesos administrativos, contables y financieros.

Sin embargo, contar con sistemas informáticos de calidad también representa un obstáculo para las

PYMES debido a que tienen que invertir miles de dólares en dichas adquisiciones y los empresarios no

lo ven como una inversión sino como gastos. Sumado a lo anteriormente descrito, la falta de

conocimiento en temas administrativos, contables y financieros hace más difícil el crecimiento y la

consolidación en el mercado de una empresa PYMES. Por lo que se crea la necesidad de una empresa

que proporcione asesorías en tales áreas, es por eso que con la consultoría se quiere brindar una visión

diferente a través del aporte de herramientas administrativas y soluciones integrales que ayuden a

maximizar los beneficios de estas empresas.

N. DE REGISTRO (en base de datos): N. DE CLASIFICACIÓN:

DIRECCIÓN URL (tesis en la web):

ADJUNTO PDF: SI NO

CONTACTO CON AUTOR:

Silva Paguay María Alexandra

Teléfono:

0998459020

E-mail:

marie88_asp@hotmail.com

CONTACTO EN LA INSTITUCIÓN:

PhD. Eva Guerrero López, Msc.

Teléfono: 042596500 Ext. 313

E-mail: eguerrerol@ulvr.edu.ec

MAE Msc. Ec. Inés Arroba Salto

Teléfono: 042596500 Ext. 313

E-mail: iarrobas@ulvr.edu.ec

 X

mailto:eguerrerol@ulvr.edu.ec
mailto:iarrobas@ulvr.edu.ec

III

IV

Guayaquil, 15 de mayo de 2019

V

Guayaquil, 15 de mayo de 2019

VI

Dedicatoria

A mis padres, Pilar Paguay y Julio Silva por su amor y

ejemplo de perseverancia,

Y a mi esposo Joffre Rodríguez por su amor, apoyo y

compañía durante este proceso.

VII

Agradecimiento

Agradezco primero a Dios por darme vida, salud y

permitirme cumplir una meta más en mi vida profesional,

así como también por los nuevos amigos que conocí.

VIII

Resumen Ejecutivo

El porcentaje de PYMES que tienen sistemas contables es bajo lo que no permite tener su

información al día y exacta, esto se deriva en consecuencias como sanciones por incumplimiento

a las exigencias legales de organismos como el SRI, Superintendencia de compañías y demás entes

reguladores. Debido a que la tecnología juega un papel importante en el modelo globalizado de la

economía actual las PYMES deberían invertir en maquinarias y software no solo para mejorar sus

procesos productivos sino también sus procesos administrativos, contables y financieros.

Sin embargo, contar con sistemas informáticos de calidad también representa un obstáculo para

las PYMES debido a que tienen que invertir miles de dólares en dichas adquisiciones y los

empresarios no lo ven como una inversión sino como gastos. Sumado a lo anteriormente descrito,

la falta de conocimiento en temas administrativos, contables y financieros hace más difícil el

crecimiento y la consolidación en el mercado de una empresa PYMES. Por lo que se crea la

necesidad de una empresa que proporcione asesorías en tales áreas, es por eso que con la

consultoría se quiere brindar una visión diferente a través del aporte de herramientas

administrativas y soluciones integrales que ayuden a maximizar los beneficios de estas empresas.

Palabras Claves: Proyecto de inversión, Consultoría, Agroexportadoras, Pymes.

IX

Abstract

The percentage of SMEs that have accounting systems is low which does not allow their

information to be up-to-date and accurate, this results in consequences such as penalties for non-

compliance with the legal requirements of organizations such as the SRI, Superintendence of

companies and other regulatory bodies. Because technology plays an important role in the

globalized model of today's economy, SMEs should invest in machinery and software not only to

improve their production processes but also their administrative, accounting and financial

processes.

However, having quality computer systems also represents an obstacle for SMEs because they

have to invest thousands of dollars in these acquisitions and entrepreneurs do not see it as an

investment but as expenses. In addition to the aforementioned, the lack of knowledge in

administrative, accounting and financial matters makes the growth and consolidation in the market

of a PYMES company more difficult. So the need for a company that provides advice in such areas

is created, that is why the consultancy wants to provide a different vision through the contribution

of administrative tools and comprehensive solutions that help maximize the benefits of these

companies.

Key words: Investment project, Consulting, Agroexports, PYMES.

X

Contenido

Capítulo I Marco General de la Investigación ... 1

1.1 Tema .. 1

1.2 Planteamiento del problema ... 1

1.3 Formulación del problema ... 4

1.4 Sistematización del problema .. 4

1.5 Delimitación del Problema de investigación .. 4

1.6 Limitaciones de la Investigación. ... 5

1.7 Objetivos de la Investigación. .. 5

1.7.1 Objetivo General. .. 5

1.7.2 Objetivos Específicos ... 5

1.8 Justificación de la Investigación ... 6

1.9 Idea a defender .. 8

1.10 Variable Dependiente. ... 8

1.11 Variable Independiente. ... 8

Capítulo II Marco Teórico .. 9

2.1 Marco teórico .. 9

2.1.1 Antecedentes de la investigación ... 9

2.1.2 Las PYMES .. 12

2.1.3 Proyecto de inversión ... 16

2.1.4 Consultoría ... 26

2.1.5 Productividad .. 33

2.1.6 Agro exportación ... 34

2.2 Marco conceptual ... 35

2.3 Marco legal ... 38

XI

2.4 Bases científicas... 45

Capítulo III Marco Metodológico .. 48

3.1 Enfoque de la investigación ... 48

3.2 Alcance de la investigación ... 48

3.3 Técnicas de investigación .. 49

3.4 Población .. 50

3.5 Muestra no probabilística .. 51

3.6 Operacionalización de las variables .. 52

3.7 Análisis de los resultados .. 53

3.8 Análisis financiero del sector ... 65

Capítulo IV Propuesta/Desarrollo de Tema ... 69

4.1 Propuesta para la solución del problema .. 69

4.2 Justificación .. 69

4.3 Objetivos de la propuesta .. 70

4.3.1 Objetivo general .. 70

4.3.2 Objetivos específicos ... 70

4.4 Plan de marketing .. 70

4.4.1 Estudio de oportunidad de negocio... 70

4.4.2 Análisis del macro entorno (PEST) .. 71

4.4.3 Análisis del micro entorno .. 73

4.4.4 Marketing Mix .. 75

4.5 Plan administrativo ... 79

4.5.1 Estructura organizacional.. 79

4.5.2 Dimensiones del entorno físico .. 83

4.6 Gestión financiera del proyecto .. 85

XII

4.6.1 Inversión inicial ... 85

4.6.2 Proyección de ventas .. 87

4.6.3 Proyección de gastos .. 89

4.6.4 Evaluación del proyecto ... 92

Conclusiones ... 93

Recomendaciones... 94

Bibliografía ... 95

Anexos ... 105

XIII

Índice de tablas

Tabla 1. Clasificación del tamaño de las empresas .. 14

Tabla 2. Población de empresas ... 51

Tabla 3. Operacionalización de las variables ... 52

Tabla 4. Estructura contable ... 53

Tabla 5. Obligaciones tributarias y contables .. 54

Tabla 6. Manejo efectivo de los impuestos .. 55

Tabla 7. Temas contables y auditoría en las Pymes ... 56

Tabla 8. Falta de conocimiento en temas contables ... 57

Tabla 9. Crecimiento empresarial .. 58

Tabla 10. Asesoría contable ... 59

Tabla 11. Actividades contables .. 60

Tabla 12. Métodos a emplear ... 61

Tabla 13. Gastos de la empresa .. 62

Tabla 14. Asesoría externa ... 63

Tabla 15. Disposición de aceptar asesoría externa ... 64

Tabla 16. Indicadores de Liquidez de las PYMES del sector agroexportador 65

Tabla 17. Indicadores de Gestión del sector PYMES agroexportador 66

Tabla 18. Indicadores de rentabilidad del sector PYMES agroexportador 67

Tabla 19. Indicadores de endeudamiento del sector PYMES agroexportador 68

Tabla 20. Paquete de consultoría básico .. 76

Tabla 21. Paquete de consultoría Premium .. 76

Tabla 22. Presupuesto de marketing .. 79

XIV

Tabla 23. Equipos de oficina .. 85

Tabla 24. Capital de trabajo ... 86

Tabla 25. Inversión inicial .. 86

Tabla 26. Plan de financiamiento ... 87

Tabla 27. Plan de financiamiento-pago de intereses .. 87

Tabla 28. Punto de equilibrio paquete básico .. 88

Tabla 29. Punto de equilibrio paquete premium ... 88

Tabla 30. Detalle de ventas anual .. 88

Tabla 31. Proyección de ventas .. 89

Tabla 32. Gastos de venta proyectadas .. 89

Tabla 33. Gastos Administrativos proyectados .. 90

Tabla 34. Estado de Resultados ... 90

Tabla 35. Flujo de efectivo ... 91

Tabla 36. TMAR .. 92

Tabla 37. TIR y VAN ... 92

XV

Índice de figuras

Figura 1. Pymes por provincias .. 3

Figura 2. Objetivos generales de la consultoría ... 27

Figura 3. Proceso de consultoría .. 28

Figura 4. Estructura contable ... 53

Figura 5. Obligaciones tributarias y contables ... 54

Figura 6. Manejo efectivo de los impuestos ... 55

Figura 7. Temas contables y auditoría en las Pymes ... 56

Figura 8. Falta de conocimiento en temas contables .. 57

Figura 9. Crecimiento empresarial ... 58

Figura 10. Asesoría contable .. 59

Figura 11. Actividades contables ... 60

Figura 12. Métodos a emplear .. 61

Figura 13. Gastos de la empresa .. 62

Figura 14. Asesoría externa .. 63

Figura 15. Disposición de aceptar asesoría externa ... 64

Figura 16. FODA de la empresa .. 73

Figura 17. Matriz de Porter .. 74

Figura 18. Organigrama de la empresa .. 79

Figura 19. Entorno físico .. 84

file:///C:/Users/Lilibeth/Documents/MAESTRIA%20CONTABILIDAD%20Y%20AUDITORIA/TITULACION%201/TESIS%20MARIA%20ALEXANDRA%20SILVA%20PAGUAY%20FINAL%20-%20copia.docx%23_Toc8561708

XVI

Índice de anexos

Anexo 1. Formato de encuesta ... 105

Anexo 2. Detalle de inversión inicial ... 108

Anexo 3. Tabla de amortización .. 109

Anexo 4. Cotizaciones ... 110

Anexo 5. Proformas Honorarios servicios contables ... 114

1

Capítulo I

Marco General de la Investigación

1.1 Tema

Proyecto de Inversión y desarrollo de una empresa de Consultoría para PYMES

(Agroexportadoras) en la ciudad de Guayaquil.

1.2 Planteamiento del problema

En la mayoría de los países en vías de desarrollo, los gobiernos enfrentan los desafíos del bajo

crecimiento, la debilidad del comercio, la inversión, y una desigualdad creciente o

persistentemente alta. También se enfrentan a una creciente insatisfacción entre los ciudadanos

con el estado actual de los bienes, que también se manifiesta en forma de una reacción contra la

globalización y el cambio tecnológico. En este contexto, es necesario crear las condiciones que

permitan los beneficios de los mercados abiertos y avances tecnológicos que se mejorarán y

compartirán más ampliamente en toda la economía y la sociedad.

Las PYMES son actores clave en la economía y en el ecosistema más amplio de las empresas.

Permitirles adaptarse y prosperar en un entorno más abierto y participar más activamente en la

transformación digital es esencial para impulsar el crecimiento económico y ofrecer una

globalización más inclusiva. En todos los países y en todos los niveles de desarrollo, las PYMES

tienen un papel importante para alcanzar los objetivos de desarrollo sostenible de cada gobierno,

promoviendo un crecimiento económico incluyente y sostenible, proporcionando empleo y trabajo

decente para todos, promoviendo la industrialización sostenible y fomentando la innovación, y

reduciendo desigualdades de ingresos.

2

Sin embargo, aumentar el potencial de las PYMES para participar y cosechar los beneficios de

una economía globalizada y digital depende en gran medida de unas condiciones marco favorables

y de una competencia sana. Debido a las limitaciones internas de la empresa, las PYMES se ven

desproporcionadamente afectadas por las fallas del mercado y las barreras e ineficiencias en el

entorno empresarial y en el ámbito de las políticas.

Las contribuciones de las PYMES también dependen en su acceso a recursos estratégicos, como

habilidades, redes de conocimiento y finanzas, y en inversiones públicas en áreas tales como

educación y capacitación, innovación e infraestructura. Además, para un gran número de PYMES,

un entorno propicio para la transferencia de la propiedad o gestión empresarial representa una

condición importante para garantizar la viabilidad comercial en el tiempo, con implicaciones para

el empleo, inversión y crecimiento.

En América Latina el 99% de las empresas son PYMES (Revista Líderes, 2015), su aporte

PYMES es considerable. En el “Segundo Encuentro de Acceso de Pymes al Mercado de Valores”

organizado por CAF –banco de desarrollo de América Latina- y la Agencia Nacional de Desarrollo

en donde expertos internacionales analizaron la realidad empresarial en varios países

latinoamericanos (Mundo Marketing, 2018), se destacó que el 60% del total de empleos en

Latinoamérica es proporcionado por las PYME. Por otro lado, según información de la

Organización de las Naciones Unidas (Ramos, 2018) las PYME aportan aproximadamente el 50%

del PIB de Latinoamérica.

En el Ecuador las PYMES tienen un papel relevante en la economía del país. Según el Instituto

Ecuatoriano de Estadísticas y Censo (INEC, 2017) para el año 2016 el Ecuador registró 843.745

empresas a nivel nacional, de las cuales el 90,5% son microempresas; le sigue la pequeña empresa

con el 7,5%.

3

Las pequeñas y medianas empresas contribuyen al desarrollo económico del país, cada día hay

nuevos negocios de varios sectores productivos que aportan a la consolidación de la economía

ecuatoriana y a la generación de nuevas plazas de trabajo. Estas empresas representan el 26% del

PIB, en el 2016 reportaron ingresos por $ 25.962 millones y generaron utilidades de $ 1.366

millones. Su mayor participación está en el sector del comercio, al por mayor y por menor, también

en la industria manufacturera, en la agricultura, ganadería, selvicultura y pesca (El Telégrafo,

2017).

Por otro lado, el INEC (2016) menciona la cantidad de PYME existentes en el territorio

guayaquileño la cual se ubica en la cantidad de 16.959 empresas. Las contribuciones de las Pymes

al PIB del país se han convertido en un importante motor para la economía, por esta razón el

Gobierno Nacional ha tomado medidas como el cambio de la matriz productiva como aspecto

importante para su desarrollo. La siguiente figura muestra la cantidad de PYMES en las principales

provincias del Ecuador.

 Figura 1. Pymes por provincias

 Fuente: (Diario El Telégrafo, 2017)

 Elaborado por: Silva Paguay, M. (2018)

Es evidente que las pymes cumplen un papel importante tanto a nivel mundial, continental y

nacional, por lo que las PYMES muestran la necesidad de estar preparados para asumir los nuevos

0%

50%

Pequeña Mediana

Distribución de PYMES por provincias
(2016)

Guayas Pichincha Otras

4

retos que se derivan del creciente mercado competitivo, la cultura tributaria implementada por el

Servicio de Rentas Internas SRI, la globalización y por la búsqueda de procesos económicos y

financieros eficientes, del cual depende mucho el futuro y desarrollo de la empresa.

1.3 Formulación del problema

¿Cómo contribuye al desarrollo empresarial de las PYMES del sector agroexportador de

Guayaquil la creación de una empresa de consultoría en temas administrativos, contables y

financieros?

1.4 Sistematización del problema

¿Cuáles son las bases teóricas necesarias para el diseño de la inversión y desarrollo de una

empresa de consultoría en temas administrativos, contables y financieros dirigida a las PYMES

del sector agroexportador de la ciudad de Guayaquil?

¿Cuál es la situación actual referente a estructura y conocimientos administrativos, contables y

financieros de las PYMES del sector agroexportador de la ciudad de Guayaquil?

¿Cuál es el diseño, los costos y la factibilidad financiera de la inversión y desarrollo de una

empresa de consultoría en temas administrativos, contables y financieros dirigida a las PYMES

del sector agroexportador de la ciudad de Guayaquil?

1.5 Delimitación del Problema de investigación

Campo: Contable - Financiero

Área: PYMES sector Agroexportador

5

Tema: Proyecto de inversión y desarrollo de una empresa consultoría para PYMES

(agroexportadoras) en la ciudad de Guayaquil

Problema: Problemas internos en temas administrativos, contables y financieros en las PYMES

del sector agroexportador.

Delimitación Espacial: Guayaquil

Delimitación Temporal: 2018

1.6 Limitaciones de la Investigación.

Falta de datos actualizados al año 2018 del número exacto de las empresas PYMES del sector

agroexportador en la ciudad de Guayaquil.

Falta de concientización por parte de ciertos directores y/o empresarios de la necesidad de

asesoría administrativa, contable y financiera.

1.7 Objetivos de la Investigación.

1.7.1 Objetivo General.

Diseñar un proyecto de inversión de una empresa de consultoría en temas administrativos,

contables y financieros dirigida a las PYMES del sector agroexportador de la ciudad de Guayaquil.

1.7.2 Objetivos Específicos

 Analizar los fundamentos teóricos necesarios para el diseño de la inversión y desarrollo

de una empresa de consultoría en temas administrativos, contables y financieros dirigida

a las PYMES del sector agroexportador de la ciudad de Guayaquil.

6

 Evaluar la situación actual referente a estructura y conocimientos administrativos,

contables y financieros de las PYMES del sector agroexportador de la ciudad de

Guayaquil.

 Establecer la factibilidad financiera de la inversión y desarrollo de una empresa de

consultoría en temas administrativos, contables y financieros dirigida a las PYMES del

sector agroexportador de la ciudad de Guayaquil.

1.8 Justificación de la Investigación

La contribución de las PYMES a la dinámica de la innovación ha aumentado en las últimas

décadas, ya que el crecimiento del ingreso, la mayor demanda del mercado y las tecnologías

cambiantes han permitido a las PYMES fortalecer sus ventajas comparativas y reducir las

desventajas estructurales derivadas de las limitaciones de recursos y la capacidad limitada para

obtener economías de escala.

Si bien no todas las PYMES son innovadoras, las empresas nuevas y pequeñas a menudo son

la fuerza impulsora del tipo de innovaciones radicales que son importantes para el crecimiento

económico, ya que pueden trabajar fuera de los paradigmas dominantes, explotar las oportunidades

tecnológicas o comerciales que han sido descuidadas por empresas establecidas o permitir la

comercialización de conocimientos que de lo contrario permanecerían sin comercializar. Las

PYMES también contribuyen a la creación de valor adoptando la innovación generada en otros

lugares y adaptándola a diferentes contextos a través de cambios incrementales, y suministrando

productos nuevos o de nicho que responden a las diversas necesidades de los clientes. También

contribuyen sirviendo ubicaciones que no tienen una escala lo suficientemente grande como para

atraer firmas más grandes.

7

A pesar de la importancia de las PYMES para el desarrollo de la economía y los esfuerzos por

parte del Gobierno Nacional por mejorar su productividad y rentabilidad, muchas enfrentan crisis

económicas o cierres en pocos años luego de su apertura por falta de visión y planificación de sus

procesos administrativos, contables y financieros. Es por ello que con la creación de esta empresa

de consultoría para PYMES se pretende brindar servicios y asesoramiento de calidad en el área

administrativa, contable, y financiera de las organizaciones con precios accesibles tanto a los

nuevos emprendedores como a los existentes.

De esta manera los principales beneficiarios serán las PYMES puesto que contarán con los

conocimientos necesarios para llevar una gestión efectiva de sus principales actividades

comerciales, logrando el crecimiento corporativo y el cumplimiento de los objetivos empresariales.

A su vez, al fortalecer su estructura, estas empresas contribuirán al desarrollo económico del país

y al cambio de la matriz productiva puesto que estarán en la capacidad de incrementar sus ingresos

a causa de una efectiva gestión administrativa, contable y financiera.

Al mismo tiempo, la participación de las PYMES en la transición a patrones de producción y

consumo más sostenibles es crucial para el reverdecimiento del desarrollo económico ecuatoriano.

Aunque la huella ambiental individual de las pequeñas empresas puede ser baja, sus impactos

agregados pueden, en algunos sectores, exceder el de las grandes empresas. Reducir el impacto

ambiental de las PYMES logrando y yendo más allá del cumplimiento ambiental con las reglas y

regulaciones existentes tanto en la fabricación como en los servicios, es un factor clave para el

éxito en la transformación ecológica. Por lo que a parte de los beneficios económicos también se

tiene beneficios ambientales que contribuyen al desarrollo económico del país.

Por otro lado, el desarrollo de la presente investigación contribuye al conocimiento en la

comunidad científica, puesto que marca las bases para un correcto desarrollo en proyectos de

8

inversión y desarrollo en la creación de empresas de consultorías. Está investigación será un

modelo y referente en los estudios futuros sobre proyectos de inversión, puesto que se contribuye

con la metodología empleada para el levantamiento de la información y su análisis.

Finalmente, este estudio tiene relevancia social, puesto que se considera el fortalecimiento de

la estructura administrativa, contable y financiera de las PYMES de tal manera que estas puedan

experimentar un crecimiento en su economía, proporcionando fuentes de empleo, contribuir al

desarrollo social y a los objetivos del buen vivir que el gobierno ha diseñado para la eliminación

paulatina de la pobreza a nivel nacional. Considerando el hecho de que las PYMES son una de las

principales fuentes de empleo en el Ecuador, el desarrollo de este proyecto tendrá un impacto

social beneficioso para la comunidad que se desarrolla alrededor del ambiente de las PYMES.

1.9 Idea a defender

El diseño de una inversión y desarrollo de una empresa de consultoría en temas administrativos,

contables y financieros contribuye a la mejora en los sistemas de contabilidad y estructura

organizacional de las PYMES del sector agroexportador de la ciudad de Guayaquil.

1.10 Variable Dependiente.

Desarrollo administrativo, contable y financiero de las PYMES del sector agroexportador.

1.11 Variable Independiente.

Inversión y desarrollo de una empresa de consultoría

9

Capítulo II

Marco Teórico

En este capítulo se fundamenta los argumentos y aportaciones para el diseño de un proyecto de

inversión y desarrollo de una empresa de consultoría para pymes del sector agroexportador en la

ciudad de Guayaquil. Además, se reúne información relevante que sirve de sustento conceptual y

legal.

2.1 Marco teórico

2.1.1 Antecedentes de la investigación

El número de PYMES tanto a nivel mundial, como a nivel local han ido en aumento. No

obstante, existe la tendencia de aquellos quienes han optado por invertir en la creación de negocios

y lo hacen de manera apresurada, sin antes haber realizado un estudio de mercado para determinar

su factibilidad, sin haber seleccionado el mercado al cual estarán dirigidos o los potenciales

clientes, colocando en riesgo la funcionalidad del mismo y la capacidad del retorno de la inversión,

provocando la falta de dirección del negocio iniciado.

Es de fácil reconocimiento el grado de importancia que tienen las PYMES en relación de su

aportación a la economía del país. En la mayoría de los países las PYMES representan una

proporción significativa del empleo, a nivel mundial según es por eso que, la CEPAL (CEPAL,

2017) afirma que constituyen el 99% del tejido industrial, generan la mayoría de los empleos. Para

superar esta situación, esta organización propone se preste atención a las pequeñas y medianas

empresas para conseguir reducir la heterogeneidad de las economías. Contribuyendo al

mejoramiento de la productividad, las condiciones laborales y aspectos salariales.

10

Es por eso que en el estudio realizado por Silva y Baker (2013), se llegan a conclusiones tales

como que las exigencias para la logística y el mejoramiento de la calidad en los productos no

tradicionales, se fomenta un cambio de los pequeños agricultores al implementar mayor volumen,

explotando su producción. Las materias primas y productos para exportación presentan atributos

de mejoramiento en su calidad, lo que representa nuevas estrategias y mejoramiento en sus

procesos de producción, el mayor control en la gestión de la cadena de abastecimiento.

De lo cual este análisis considera la escasez del conocimiento por parte de los emprendedores

en zonas rurales, para aplicar estos mejoramientos a estos negocios. Los indicadores claves

destacados serán el valor añadido a estos productos y la eficiencia en el agro procesamiento, la

contribución al PIB y la participación dentro del sector manufacturero. La utilidad que se asigna

para el presente trabajo investigativo es la confirmación de una tendencia a nivel mundial en la

falta de dirección administrativa y asesoría para que este tipo de sector pueda ser explotado.

Un segundo estudio internacional tomado como referencia, es el realizado por el Instituto

Interamericano de Cooperación para la Agricultura (IICA, 2014) se detalla el papel importante

que cumple el sector agroindustrial:

El comienzo del proceso de distribución inicia en el agricultor,

incluidos sus proveedores de insumos o servicios, ya sea de semillas

o productos que sirvan para la transformación. A partir de estos, se

desarrolla su vinculación con las organizaciones de productores que

realizan actividades de acopio y, en algunos casos, generación de valor

agregado mediante procesos de limpieza, pesaje, empaque primario y

negociación con los compradores mayoristas. (p.70)

Es de suma importancia el reconocimiento el papel en los procedimientos y ejecuciones

gerenciales administrativos, en busca del alcance del éxito en el desarrollo del intercambio

comercial. Para lo cual considerar el concepto amplio del mercado, método y técnicas aplicadas

11

en los procesos entre la oferta y la demanda, donde la aplicación de precios, el control de costos y

transmitir la información, son fundamentales para la toma de decisiones.

Aspectos determinantes de esta investigación son la no existencia de legislación de mercados a

nivel nacional, el porcentaje de negocios que opera sin conocimientos administrativos, la no clara

relación entre el mercado y la agroindustria. Los sistemas de administración, en especial los

contables no son bien manejados debido a la manera informal de los negocios. Lo que se rescata

aquí es la implementación inmediata de agentes que presten servicios con conocimiento y

experiencia en estos campos, lo cuales son las entidades privadas de asesoría que brindaran un

avance en la formación administrativa, obteniendo procesos competitivos y más eficientes.

Por otro lado, el trabajo investigativo desarrollado por Alvarado y Chiquito (2015) se estudiaron

la situación de la gestión administrativa y su efecto en el desarrollo organizacional de las PYMES

agroindustriales ubicadas en Guayaquil. Para la realización de encuestas del trabajo investigativo

citado, se tomó una muestra de 35 PYMES pertenecientes a las cuidad de Guayaquil. De acuerdo

a los resultados de las encuestas efectuadas a los colaboradores de las pymes Agroindustriales, se

identificó que en el área de procesos hay mayores problemas con el 83% que corresponde al área

administrativa, un 11% al área tecnológica y el 6% se refieren a las áreas financieras y marketing.

Generando como consecuencia de no prestar mayor atención a la parte administrativa y brindar

un enfoque, al aspecto tecnológico y el financiero. Se presentan obstáculos en las mejoras de los

procesos de producción, causando como efecto problemas de desarrollo. Adicionalmente, Baquero

y Paredes (2010) relatan cómo el sector agroexportador ha sido por años el motor no petrolero de

la economía del país y crear el empleo de mano de obra contribuyendo significantemente en el

crecimiento del PIB. Y el reconocer que algunos negocios no se industrializan su producción,

estancados en la cultura del pasado, dedicados solo a la venta de materia prima. Son casos

12

palpables generados por la falta de asesoría, una asesoría que les permita el desarrollo del margen

de riqueza de este sector, para continuar explotando.

2.1.2 Las PYMES

Definición

En esta sección se revisa algunos temas importantes sobre las PYMES. Comienza con una

revisión de las diversas definiciones de PYME. Esto es seguido por una discusión sobre los roles

y características de las PYMES. Luego considera las contribuciones de las PYMES al desarrollo

económico y las limitaciones para el desarrollo de estas empresas.

La cuestión de qué constituye una pequeña o mediana empresa es una preocupación importante

en la literatura de las PYMES. Los autores generalmente han dado diferentes definiciones de este

tipo de negocio. De hecho, a las PYMES no se les ha ahorrado el problema de definición que

generalmente se asocia con conceptos que tienen muchos componentes. La definición de empresas

por tamaño varía entre los investigadores y entre los países. Algunos autores intentan usar los

activos de capital; otros usan habilidades de trabajo y nivel de rotación. Algunos incluso definen

a las PYMES en términos de su estado legal y método de producción (Saavedra & Hernández,

2008).

Los autores Ibarra, González y Demunder (2017) intentan resumir el peligro de usar el tamaño

para definir el estado de una empresa al afirmar que en algunos sectores todas las empresas pueden

considerarse pequeñas, mientras que en otros sectores posiblemente no haya empresas que sean

pequeñas. La Comisión Europea (2015) formuló una definición económica y estadística de una

pequeña empresa. Bajo la definición económica, se dice que una empresa es pequeña si cumple

con los tres criterios siguientes:

13

 Tiene una porción relativamente pequeña de su mercado;

 Es administrado por propietarios o propietarios de partes de una manera personalizada,

y no a través del medio de una estructura de gestión formalizada;

 Es independiente, en el sentido de no formar parte de una gran empresa.

Bajo la definición estadística, se propuso lo siguiente en términos de:

 El tamaño del sector de las pequeñas empresas y su contribución al PIB, el empleo, las

exportaciones, etc.;

 El grado en que la contribución económica del sector de la pequeña empresa ha

cambiado a lo largo del tiempo;

 Aplicación de la definición estadística en una comparación entre países de las

pequeñas empresas y su contribución económica.

Adicionalmente, la Comisión Europea (CE) definió a las PYMES en gran medida en términos

del número de empleados como sigue:

 Empresas con 0 a 9 empleados - microempresas;

 10 a 99 empleados - pequeñas empresas;

 100 a 499 empleados - empresas medianas.

Por lo tanto, para la CE el sector de las PYMES está compuesto por empresas que emplean a

menos de 500 trabajadores. En efecto, las definiciones de la CE se basan únicamente en el empleo

en lugar de una multiplicidad de criterios. En segundo lugar, el uso de 100 empleados como el

límite superior de la pequeña empresa es más apropiado, dado el aumento de la productividad.

Finalmente, la definición de EC no asumió que el grupo de las PYMES es homogéneo; es decir,

la definición hace una distinción entre empresas micro, pequeñas y medianas. Sin embargo, la

14

definición de la CE es demasiado amplia para ser aplicada a varios países (Saavedra & Saavedra,

2014).

En el Ecuador se mantienen conceptos similares para la definición de las PYMES. El concepto

actual de las PYMES comienza con la resolución de la Comunidad Andina (CAN) N° 1260 del 21

de agosto de 2009 en la cual se integra los factores para determinar el concepto de las PYMES.

Dichos factores serían aceptados cómo referencia en los países que integran la CAN (Araque,

2015).

Para el 2010 la Superintendencia de Compañías, Valores y Seguros acogió la resolución de la

CAN. Según la mencionada resolución, a las empresas se las puede clasificar por el número de

trabajadores o el valor de las ventas. Es válido escoger el parámetro del número de trabajadores

para clasificar a las empresas por su tamaño cuando, en cada tramo de clasificación, no existen

mayores diferencias entre las empresas analizadas (Araque, 2015).

Por otro lado, acerca del parámetro de las ventas promedio anuales, se indica que se puede

considerar válida la aplicación como referente clasificatorio de las empresas nacionales puesto que

se puede acceder a datos financieros más confiables. Esto a causa de que las autoridades tributarias

y financieras han mejorado en su gestión y en el cruce de información para que el público obtenga

acceso (Araque, 2015). Los parámetros de la CAN se muestran en la tabla siguiente.

Tabla 1.

Clasificación del tamaño de las empresas

(Monto de activos expresado en dólares)

Nota: Se considera los parámetros para la clasificación del tamaño de las empresas.

Fuente: Cámara de Comercio (2015).

Variables Micro Empresas Pequeña Empresa Mediana Empresa Grandes Empresas

Personal ocupado De 1 - 9 De 10 - 49 De 50 - 199 ≥ 200

Valor bruto de ventas anuales
≤ 100.000 100.001 - 1'000.000 1'000.000 - 5'000.000 > 5'000.000

Monto de activos $$
Hasta 100.000

De 100.001 hasta

750.000

De 750.001 hasta

3'999.999
≥ 4'000.000

15

Características generales

Orlandi (2015) enumera una serie de características de las PYMES en los países en desarrollo

bajo los títulos generales: características laborales, sectores de actividad, género del propietario y

eficiencia. Dado que la mayoría de las pymes son empresas unipersonales, la categoría de empleo

más grande es la de propietarios que trabajan. Este grupo representa más de la mitad de la fuerza

de trabajo de las PYMES en la mayoría de los países en desarrollo; sus familias, que tienden a ser

no remuneradas pero activas en la empresa, representan aproximadamente otro cuarto.

La porción restante de la fuerza de trabajo se divide entre los trabajadores contratados y los

aprendices o pasantes. Las PYMES requieren más mano de obra que las empresas más grandes y,

por lo tanto, tienen costos de capital más bajos asociados con la creación de empleos. En términos

de actividad, se dedican principalmente a la venta al por menor, el comercio o la fabricación. Si

bien es común la percepción de que la mayoría de las PYMES pertenecerán a la primera categoría,

la proporción de actividad de las PYMES que tiene lugar en el sector minorista varía

considerablemente entre los países, y entre las regiones rurales y urbanas dentro de los países (OIT,

2015).

El comercio minorista se encuentra principalmente en las regiones urbanas, mientras que la

manufactura se puede encontrar en centros rurales o urbanos. Sin embargo, el grado de

participación de un país en la fabricación dependerá de una serie de factores, incluida la

disponibilidad de materias primas, los patrones de consumo de los consumidores nacionales, y el

nivel de desarrollo de la exportación mercados (Aghón, 2016).

Estas se pueden subdividir en empresas organizadas y no organizadas. Los organizados en su

mayoría tienen empleados asalariados con una oficina registrada, mientras que la categoría no

16

organizada está compuesta principalmente por artesanos que trabajan en espacios abiertos,

estructuras de madera temporales, o en el hogar, y emplean pocos o en algunos casos no asalariados

(Araque, 2015).

Se basan principalmente en miembros de la familia o aprendices. Las empresas rurales están

formadas en gran parte por grupos familiares, artesanos individuales, mujeres dedicadas a la

producción de alimentos de cultivos locales. Las medidas de eficiencia de la empresa (por ejemplo,

la productividad laboral o la productividad total de los factores) varían en gran medida tanto dentro

como a través de las industrias (Ramírez, 2012).

El tamaño de la empresa puede estar asociado con algunos otros factores que están

correlacionados con la eficiencia, como las habilidades administrativas y la tecnología, y los

efectos del entorno de políticas. La mayoría de los estudios en países en desarrollo indican que las

empresas más pequeñas son las menos eficientes, y hay cierta evidencia de que tanto las empresas

pequeñas como las grandes son relativamente ineficientes en comparación con las empresas

medianas (Olivos & Orue, 2015).

2.1.3 Proyecto de inversión

El contexto de la implementación de los proyectos de inversión, es para el desarrollo de la

creación de bienes y servicios que puedan satisfacer las necesidades de la población. Con la ayuda

de estudios preliminares, utilizados como herramientas, para promover e identificar la

responsabilidad de prevenir riesgos, en las tomas de decisiones.

Las inversiones requieren consideraciones en muchas áreas para entregar cambios beneficiosos.

Aquí es donde se debe incluir los aspectos de proyectos, carteras, costos, riesgos, beneficios

comerciales tangibles e intangibles, cambio organizacional, administración de tecnología y

capacidades de innovación para la evaluación general de los proyectos de inversión. El éxito de un

17

proyecto de inversión depende del hecho de que haya un cambio deseado en la métrica o las

métricas que se utilizan para evaluar el rendimiento de la inversión. (Silva, Baker, Shepherd,

Jenane, & Miranda, 2013)

Existen diversas definiciones de proyecto de inversión, del cual se cita el que recoge mayores

aspectos del referido concepto, según (Pimentel, 2008) describe:

Es el plan prospectivo de una unidad de acción capaz de materializar

algún aspecto del desarrollo económico o social. Esto implica desde el

punto de vista económico, proponer la producción de algún bien o la

prestación de algún servicio, con el empleo de ciertas técnicas y con

miras a obtener un determinado resultado o ventaja económica o social.

(p.8)

Es decir, marca la pauta y la manera adecuada de hacia dónde dirigirse, el primer paso a seguir

en el momento de capitalizar alguna idea o proyecto. Dentro de estas se encuentran las técnicas

necesarias para medir el avance de la inversión y los resultados esperados para el cumplimiento de

los objetivos planteados al inicio de la inversión. Por otro lado, en palabras de (Pacheco & Pérez,

2018):

El proyecto de inversión se puede describir como u plan que, si se le

asigna determinado monto de capital y se le proporcionan insumos de

varios tipos, podrá producir un bien o servicio útil al ser humano o a la

sociedad en general. (p.2)

Es decir, un proyecto es un conjunto de actividades coordinadas e interconectadas dirigidas al

cumplimiento de un fin específico. En general, un período de tiempo y un presupuesto se

determinan para lograr este objetivo, por qué un proyecto es un plan o un programa. Una inversión,

18

además, es la colocación de capital para ganancias futuras. En otras palabras, al invertir, renuncia

a los beneficios inmediatos con un beneficio incierto (Maldonado, 2014).

Dicho esto, un proyecto de inversión es una propuesta de acción que, desde el uso de los

recursos y medios disponibles, considera que es posible obtener ganancias. Estos beneficios, que

no son ciertos, se pueden lograr a corto, mediano o largo plazo. Todos los proyectos de inversión

incluyen la recopilación y evaluación de factores que influyen directamente en la oferta y la

demanda de un producto. Esto es lo que se llama investigación de mercado que determina en qué

segmento del proyecto de mercado se centrará, así como la cantidad de producto que se

comercializará (OVE, 2017).

Estos conceptos aportan significativamente a la investigación, puesto que indica qué está

implicado en el desarrollo de un proyecto de inversión con el fin de poder encaminar este estudio

hacia el diseño de un proyecto de inversión que resulte en el diseño de una empresa de consultoría

dirigida hacia las pymes del sector agroexportador con el fin de otorgar asesoría en temas

administrativos, contables y financieros.

Inversión estratégica

Existen diferentes enfoques de inversión. Las inversiones financieras consideran carteras que

consisten en diferentes clases de activos, como acciones, valores de renta fija y activos reales. Los

resultados de la inversión financiera se cuantifican fácilmente sobre la base monetaria, ya que se

relacionan con los activos financieros. La ausencia de una inversión puede llevar a una empresa a

perder una oportunidad comercial, lo que calificaría los beneficios de la inversión como

estratégicos.

Haro y Rosario (2017) simplemente definen la inversión como una pérdida inicial de algo a

cambio del beneficio anticipado de obtener más de lo que se invierte. Adicionalmente, se considera

19

a las decisiones de inversión como la decisión de comprometer los recursos de la empresa (capital,

personas, etc.) a proyectos particulares con la intención de lograr mayores y otros beneficios en

los próximos años. Los recursos, o activos, comprometidos pueden ser tangibles (tierra, edificios,

plantas, equipos e inventarios) o intangibles (patentes, marcas, conocimientos y personas).

La toma de decisiones de inversión estratégica en una empresa debe considerar los aspectos de

estrategia, finanzas y riesgo. Estas áreas se pueden subrayar como críticas; dejarlas fuera de

consideración podría hacer que la inversión fracase. Las áreas problemáticas comunes relacionadas

con las decisiones de inversión incluyen que a menudo se hacen en silos, se conducen con

intuición, se politizan mucho o su efecto es muy efímero ya que después de la decisión la inversión

no se ejecuta de acuerdo con la decisión real. (Amladana, 2016)

El proceso de inversión estratégico proporciona medios a la administración de la empresa para

aumentar el control de las inversiones. Se pueden encontrar muchas descripciones de procesos

paso a paso diferentes en la literatura. El siguiente proceso paso a paso a presentar adapta los

elementos del proceso de inversión y relaciona el proceso de inversión con el contexto marco de

las preocupaciones de los interesados y las expectativas de beneficios.

Paso 1: Identificación de oportunidad de inversión

La primera fase comienza analizando las diferentes opciones de inversión y las necesidades

comerciales subyacentes. Se deben formar suposiciones realistas para usar como justificación de

inversión. Durante la fase preliminar, los métodos relevantes para hacer investigación de

antecedentes incluyen, análisis de partes interesadas y entrevistas con expertos. En este punto, se

debe saber cuánto hay disponible para gastar. Las implementaciones de proyecto piloto y prueba

de concepto a menudo se pueden usar para probar la justificación de la inversión (Meza &

Cervantes, 2017).

20

Paso 2: Formulación del caso comercial, incluidos los costos y beneficios

Se elaborará un caso de negocios sobre las necesidades mercado. Los principales factores

comerciales que se incluirán en el caso incluyen, las proyecciones de ingresos, ahorro de costos y

número de clientes. También deben evaluarse las proyecciones de crecimiento para estos

controladores. Existe un conjunto de diferentes metodologías para el propietario del proyecto,

incluyendo técnicas de enfoque financiero (métodos de flujo de efectivo descontados, ROI, tiempo

de amortización, etc.), métodos de análisis de riesgo (análisis de sensibilidad, criterios de riesgo,

prueba de estrés, etc.) o técnicas de simulación (simulación análisis de ruta, etc.) (Haro & Rosario,

2017).

Paso 3: Decisión de inversión (ir, no ir o aplazar)

En este punto, la parte que tiene el poder para aprobar, desaprobar y diferir la implementación

del proyecto evalúa la factibilidad de diferentes alternativas en términos de riesgos, costos y

beneficios. Las decisiones a menudo se toman de manera interfuncional para garantizar la

propiedad y el escrutinio requerido de las inversiones. Esta es la razón por la cual el caso de

negocio debe considerar a diferentes partes interesadas en organizaciones (Pacheco & Pérez,

2018).

Paso 4: Monitoreo de la implementación de la inversión

Durante la implementación del proyecto de inversión, se puede usar una gran variedad de

métodos y métricas para fines de monitoreo. Los propietarios del proyecto deben rastrear el éxito

y los problemas del proyecto en curso. Los proyectos a largo plazo pueden incluir puntos de control

e hitos que implican una mayor toma de decisiones (por ejemplo, invertir más o incluso cancelar

el proyecto) (Soto, 2017).

21

Los beneficios no aparecen necesariamente de manera instantánea después de la inversión, por

lo que la realización se puede dividir en fases de implementación de inversión, aceleración y

beneficios completos. Los resultados del proyecto de inversión se evalúan en función de los

cambios observados y la documentación proporcionada por el propietario del proyecto (Martínez,

2017).

Paso 5: Aumento de los beneficios comerciales

Durante la fase de arranque, la organización adopta gradualmente los cambios incorporados

en la inversión en cuestión. Cambios organizativos, políticos y de proceso afectan el ritmo de

adopción. En esta etapa, se puede establecer un porcentaje específico para el beneficio realizado

(Soto, 2017).

Paso 6: Realización completa del beneficio comercial

A medida que pasa el tiempo, el 100% de los beneficios comerciales estratégicos deberían

realizarse según el éxito de la implementación del proyecto de inversión y si los riesgos relevantes

se concretizaron. En esta etapa, la supervisión de la inversión sigue siendo esencial ya que a

menudo el entorno organizacional cambia y los costos se siguen acumulando (Haro & Rosario,

2017).

Características y clasificación de los proyectos de inversión

Las inversiones se pueden considerar desde diferentes puntos de vista. De acuerdo con la

perspectiva orientada al flujo de efectivo, un proyecto de inversión puede caracterizarse por una

corriente de flujos de efectivo que comienza con un desembolso de inversión inicial: una salida de

efectivo. La tarea básica para la toma de decisiones de inversión será determinar si los beneficios

futuros de la inversión harán que el desembolso inicial valga la pena (Díaz, 2016).

22

Un proyecto de inversión es una serie de entradas y salidas de efectivo, que generalmente

comienza con una salida de efectivo (el desembolso de inversión inicial) seguido de entradas de

efectivo y / o salidas de efectivo en períodos posteriores (años). Este enfoque, por un lado, conduce

a soluciones relativamente fáciles mediante el uso de cálculos que permiten que el flujo de efectivo

se convierta en (una o más) medidas de la rentabilidad del proyecto de inversión. Por otro lado,

limita el análisis de los beneficios y los rendimientos a los efectos de los flujos de efectivo

(Pacheco & Pérez, 2018).

Existen otras formas de ver las inversiones. La conexión de las inversiones con el balance de la

empresa (dado que las inversiones transforman el capital en activos) hace hincapié en la

inmovilización del capital. Esta perspectiva del presupuesto de capital implica un enfoque

sistemático para evaluar una inversión como un activo a largo plazo (o capital). El beneficio de un

proyecto de inversión se considera como el valor monetario adquirido por la empresa a través de

la adquisición de un activo a largo plazo en forma de mayores ganancias futuras y flujos de efectivo

atribuibles a ese activo a largo plazo (Aponte & Muñoz, 2017).

De acuerdo con la definición utilizada, un proyecto de inversión requiere una perspectiva y un

compromiso de capital a largo plazo. Los métodos de evaluación de inversiones difieren

principalmente en la forma en que transforman los flujos de efectivo de diferentes años, la(s)

medida(s) objetivo(s) que utilizan como criterio de decisión y las suposiciones que hacen.

Siguiendo la misma línea de argumentación, una alternativa de financiación puede considerarse de

manera similar, es decir, es un proyecto que comienza con un flujo de entrada generalmente

seguido de salidas y / o flujos de entrada. Esto refleja la estrecha conexión entre las alternativas de

inversión y financiación y los métodos utilizados para evaluar cada uno de ellos (Cañar, 2017).

23

Los proyectos de inversión pueden tomar muchas formas. Una forma de clasificarlos es según

el tipo de inversión. Las inversiones financieras pueden ser especulativas o no especulativas e

incluyen, por ejemplo, depósitos de accionistas, la compra de certificados de inversión y fondos

inmobiliarios. Las inversiones en activos se pueden subdividir en aquellas relacionadas con activos

físicos (por ejemplo, bienes, máquinas, equipos) y aquellas relacionadas con activos "intangibles"

(por ejemplo, educación, publicidad, investigación y desarrollo) (Díaz, 2016).

La siguiente clasificación muestra una diferenciación de los proyectos de inversión física,

clasificándolos según las posibles causas de las inversiones:

1. Inversión fundacional

2. Inversión actual a) Inversión de reemplazo b) Reparación mayor o inversión general de

reacondicionamiento

3. Inversión suplementaria a) Inversión de expansión b) Inversión de cambio (por ejemplo,

racionalización, diversificación)

c) Inversión de certeza

La distinción entre inversiones fundacionales, actuales y suplementarias se refiere a las

diferentes fases de productos o compañías. Las inversiones fundacionales están vinculadas con

una nueva empresa y pueden ser inversiones en una nueva empresa o en una nueva sucursal de una

empresa existente en una nueva ubicación. Las inversiones actuales son reemplazo, reparaciones

mayores o inversiones generales de reacondicionamiento: una inversión de reemplazo simple se

caracteriza por la sustitución de equipos sin un cambio en sus características (Soto, 2017).

Con frecuencia, sin embargo, el sustituto es un activo mejorado, no idéntico. En este caso, la

sustitución también podría verse como una inversión de racionalización y / o expansión, lo que

hace que su clasificación sea potencialmente ambigua. Las inversiones suplementarias se refieren

24

a inversiones en equipos en ubicaciones existentes y pueden clasificarse como inversiones de

expansión, cambio o certeza. El primer tipo (expansión) conduce a un aumento en la capacidad o

el potencial de una empresa (Pacheco & Pérez, 2018).

Las inversiones de cambio se caracterizan por la modificación de ciertas características de la

empresa por diversos motivos. Dentro de esta categoría, las inversiones de racionalización están

impulsadas principalmente por un requerimiento de reducción de costos (por ejemplo, causado por

el cambio en los volúmenes de ventas de productos existentes), mientras que las inversiones de

diversificación surgen de la necesidad de prepararse para cambiar los programas de producción.

La demarcación entre las inversiones de expansión y cambio puede ser problemática, ya que un

aumento en la capacidad a menudo va acompañado de un cambio en las características propias de

la empresa (Haro & Rosario, 2017).

Finalmente, las inversiones en certidumbre son aquellas que apuntan a reducir el riesgo en un

sentido más amplio. Los ejemplos pueden incluir comprar acciones en proveedores de materia

prima o en compañías de investigación y desarrollo. Otro posible criterio de clasificación es el área

operativa que impulsa la inversión. Por ejemplo, las inversiones se pueden categorizar como

adquisiciones, producción, ventas, administración o investigación y desarrollo. Esta puede ser una

clasificación útil cuando los proyectos de inversión están aislados dentro de un área operativa y

tienen poco o ningún impacto en otras áreas (Meza J. , 2016).

El criterio de clasificación final, muy importante, es el nivel de incertidumbre que conlleva una

inversión. Una situación de certeza perfecta respecto a los efectos de las inversiones raramente

existe, ya que las inversiones generalmente muestran efectos a largo plazo en el futuro. Sin

embargo, la incertidumbre puede variar sustancialmente y es posible diferenciar entre proyectos

de inversión relativamente seguros o inciertos (Gonzáles & Chávez, 2017).

25

Por ejemplo, una inversión financiera en bonos de rendimiento fijo puede considerarse que

implica poca incertidumbre. Por el contrario, las inversiones para fabricar productos nuevos suelen

implicar una considerable incertidumbre en cuanto al potencial de ventas, el éxito del mercado y

los procesos de producción que aún no están bien establecidos. Otro ejemplo son las inversiones

en investigación y desarrollo, para las cuales los requisitos y resultados de recursos futuros (en

términos de resultados utilizables) son extremadamente inciertos. Para tales inversiones, la

previsión necesaria de flujos de efectivo inciertos es difícil e inexacta (Gonzáles & Chávez, 2017).

Aunque es común categorizar proyectos de inversión como se describe anteriormente (en

función de la causa, el área operativa o el nivel de incertidumbre), algunas otras características del

proyecto pueden ser relevantes para la forma en que deben evaluarse. El primero de ellos se refiere

a si los resultados de la inversión son fácilmente cuantificables. Los proyectos con resultados

cualitativos sustanciales requieren diferentes métodos de evaluación para aquellos con resultados

exclusivamente cuantitativos / financieros (Apaza, 2013).

Además, pueden existir diferencias relacionadas con el tiempo. Un proyecto podría implicar un

horizonte temporal limitado o ilimitado (por ejemplo, para una inversión financiera), lo que

afectará la forma en que debe evaluarse. Otras diferencias pueden resultar de si un proyecto es una

inversión independiente o enlaces a proyectos posteriores. En resumen, las inversiones existen en

múltiples formas: de uso único o multipropósito; cierto o incierto; aislado o interdependiente; con

horizontes temporales limitados o ilimitados; independiente o conectado con proyectos posteriores

(Alvarez, 2014).

Todos deben considerarse utilizando métodos apropiados de evaluación de inversiones. Estos

se aplican dentro de un enfoque de toma de decisiones y control que se centra principalmente en

proyectos o programas, es decir, toma decisiones sobre un solo proyecto de inversión o un conjunto

26

de proyectos interrelacionados. El proceso de decisión generalmente se denomina presupuesto de

capital y se relaciona con los programas y proyectos de inversión de capital a largo plazo que deben

evaluarse mediante la evaluación de la inversión (Alvarez, 2014).

2.1.4 Consultoría

Las consultoras aportan un papel relevante en la supervivencia de las empresas, en prestación

de servicios para la solución de problemas que puedan presentar los distintos departamentos dentro

de las organizaciones. Llegar a conocer y tener claro el concepto, beneficia la compresión e

interpretación del funcionamiento en materia de servicios.

Para Kurb (2002) la consultaría de empresas es un servicio de asesoramiento profesional

independiente que ayuda a los gerentes y a las organizaciones a alcanzar los objetivos y fines de

la organización mediante la solución de problemas gerenciales y empresariales, el descubrimiento

y la evaluación de nuevas oportunidades, el mejoramiento del aprendizaje y la puesta en práctica

de cambios. Es decir, el propósito de las asesoras es aportar un apoyo y soluciones a sus clientes

asesorados para la obtención de ventajas competitivas.

Cinco razones genéricas para recurrir a los consultores

Todos tenemos ese interés por adquirir información y conocimientos que permita tener una

mayor visión de los pasos a seguir en la toma de decisiones para la empresa. Una de las más

comunes de estas diversas formas es el presentado por Kurb, (2002) que describe las siguientes

cinco razones:

 Alcanzar los fines y objetivos de la organización;

 Resolver los problemas gerenciales y empresariales;

27

 Descubrir y evaluar nuevas oportunidades;

 Mejorar el aprendizaje;

 Poner en práctica los cambios.

 Figura 2. Objetivos generales de la consultoría

 Fuente: (Kurb, 2002, pág. 9)

Es decir, la relación costo-beneficio de contar con los servicios de asesoría para la solución de

estas cinco razones y no dejar que la empresa siga su propio ritmo, mejoraría los resultados del

desarrollo de la empresa. Por lo tanto, es muy cierto la existencia de empresas altamente

desarrolladas, pero en su mayoría las empresas no tienen asesoría y permitir que estas sigan bajo

su mismo curso produciría un avance muy lento en su desarrollo (Lecuona, 2013).

Utilización de consultoría en PYMES

En las PYMES resulta de manera complicada tomar la decisión sobre adquirir la prestación de

servicio de un consultor. Los propietarios pueden considerar que el costo del servicio profesional

puede resultar costoso, o dada la situación, el incluir una persona ajena a la empresa. De tal manera,

28

el número de PYMES es mayor que solicitan la intervención de los servicios de consultores,

especialmente con temas relacionados a la administración, estructuración organizacional y gestión

de la productividad en la empresa, con la finalidad de incluir métodos y técnicas de dirección.

Algunos de los prestadores de servicio de consultoría no se especializan en problemas de las

PYMES. (Azanza & García, 2014)

Proceso de consultoría

Durante una intervención de consultoría típica, el consultor y el cliente emprenden un conjunto

de las actividades requeridas para lograr los propósitos y cambios deseados. Estas las actividades

se conocen normalmente como el proceso de consulta. Este proceso tiene un claro comienzo y

final. Entre estos dos puntos, el proceso puede subdividirse en varias fases, lo que ayuda tanto al

consultor como al cliente a ser sistemático y metódico, pasando de fase a fase, y de operación a

operación.

Muchas formas diferentes de subdividir el proceso de consulta, o ciclo, en grandes las fases se

pueden encontrar en la literatura. Varios autores sugieren modelos que van desde tres a diez fases.

Después de haber consultado distintas fuentes bibliográficas, se muestra un modelo simple de

cinco fases, que comprende entrada, diagnóstico, planificación de acción, implementación y

finalización (Kaffury, 2015).

Figura 3. Proceso de consultoría

Elaborado por: Silva Paguay, M. (2018)

29

Entrada

En la fase de entrada, el consultor comienza a trabajar con un cliente. Para Fernández (2008)

esta fase incluye sus primeros contactos, discusiones sobre lo que el cliente desea lograr o cambiar

en su organización y cómo el consultor podría ayudar, la aclaración de sus respectivos roles, la

preparación de un plan de asignación basado en el análisis preliminar del problema, y la

negociación y el acuerdo de un contrato de consultoría.

Lo anterior está de acuerdo con Durán y González (2017) quiénes afirman que esta es una fase

de preparación y planificación. A menudo se enfatiza que esta fase sienta las bases de todo lo que

seguirá, ya que las fases posteriores estarán fuertemente influenciadas por la calidad del trabajo

conceptual realizado y por el tipo de relación que el consultor establece con el cliente desde el

principio. En esta fase inicial, también puede suceder que una propuesta de asignación no esté

preparada para la satisfacción del cliente y no se acuerde ningún contrato, o que se contacte a

varios consultores e invitados a presentar propuestas, pero solo uno de ellos es seleccionado para

la tarea.

Diagnóstico

La segunda fase es un diagnóstico en profundidad del problema a resolver. Para González y

Rodríguez (2015) durante esta fase, el consultor y el cliente cooperan para identificar el tipo de

cambio requerido, definiendo en detalle los propósitos que se lograrán mediante la asignación y

evaluando el desempeño, los recursos, las necesidades y las perspectivas del cliente. Se intenta

determinar si el problema fundamental de cambio es tecnológico, organizacional, informativo,

psicológico u otro. Si presenta todas estas dimensiones, y cuál de ellas es la más crucial.

30

En palabras de Lozano (2009) los resultados de la fase de diagnóstico se sintetizan y se extraen

conclusiones sobre cómo orientar el trabajo sobre las propuestas de acción para que se resuelvan

los problemas reales y se logren los objetivos deseados. Algunas posibles soluciones pueden

comenzar a surgir durante esta fase. La búsqueda de hechos y el diagnóstico de hechos a menudo

reciben la menor atención. Sin embargo, las decisiones sobre qué datos buscar, qué datos omitir,

qué aspectos del problema examinar en profundidad y qué hechos omitir predeterminan la

relevancia y la calidad de las soluciones que se propondrán.

Además, al recopilar datos y hablar con las personas, el consultor ya está influyendo en el

sistema del cliente, y las personas pueden comenzar a cambiar como resultado de la presencia del

consultor en la organización. Por el contrario, la determinación de los hechos debe mantenerse

dentro de límites razonables, determinados por la naturaleza y el propósito de la consultoría

(Lozano, 2009).

Plan de acción

La tercera fase tiene como objetivo encontrar la solución al problema. Formento y Ramírez

(2015) Incluyen el trabajo en una o varias soluciones alternativas, la evaluación de alternativas, la

elaboración de un plan para implementar cambios y la presentación de propuestas al cliente para

su decisión. El consultor puede elegir entre una amplia gama de técnicas, en particular si el cliente

participa activamente en esta fase.

La planificación de acciones requiere imaginación y creatividad, así como un enfoque riguroso

y sistemático para identificar y explorar alternativas viables, eliminar propuestas que podrían

conducir a cambios triviales e innecesarios y decidir qué solución se adoptará. Una dimensión

importante de la planificación de acciones es desarrollar estrategias y tácticas para implementar

31

cambios, en particular para tratar los problemas humanos que se pueden anticipar, y para superar

la resistencia y obtener apoyo para el cambio (Contreras, 2014).

Implementación

La implementación, la cuarta fase del proceso de consultoría, proporciona una prueba de fuego

para la relevancia y viabilidad de las propuestas desarrolladas por el consultor en colaboración con

el cliente. Los cambios propuestos comienzan a convertirse en realidad. Las cosas comienzan a

suceder, ya sea de manera planificada o diferente. Pueden surgir nuevos problemas y obstáculos

imprevistos y pueden descubrirse suposiciones falsas o errores de planificación (Prieto & Bermejo,

2014).

La resistencia al cambio puede ser bastante diferente de lo que se asumió en las etapas de

diagnóstico y planificación. El diseño original y el plan de acción pueden necesitar ser corregidos.

Como no es posible prever exactamente y en detalle cada relación, evento o actitud, y la realidad

de la implementación a menudo difiere del plan, el monitoreo y la administración de la

implementación son muy importantes. Esta es también la razón por la cual los consultores

profesionales prefieren estar asociados con la implementación de cambios que han ayudado a

identificar y planificar (Contreras, 2014).

Este es un problema sobre el que ha habido muchos malentendidos. Muchas asignaciones de

consultoría finalizan cuando se transmite un informe con propuestas de acción, es decir, antes de

que comience la implementación. Probablemente, no más 50 por ciento de las tareas de consultoría

incluyen la implementación. Si el cliente es completamente capaz de manejar cualquier fase del

proceso de cambio solo, y está dispuesto a hacerlo, no hay ninguna razón por la que deba seguir

32

usando un consultor. El consultor puede irse tan pronto como después de la fase de diagnóstico

(González & Rodríguez, 2015).

Desafortunadamente, la decisión de terminar una tarea después de la fase de diagnóstico o de

planificación de la acción a menudo no refleja la evaluación del cliente de sus propias capacidades

y la determinación de implementar las propuestas sin la ayuda adicional del consultor. Más bien

refleja una concepción generalizada (o una idea errónea) de la consultoría según la cual los

consultores no tienen que lograr más que recibir sus informes y propuestas aceptados por los

clientes (González & Rodríguez, 2015).

Terminación

La quinta y última fase del proceso de consultoría incluye varias actividades. El desempeño del

consultor durante la asignación, el enfoque adoptado, los cambios realizados y los resultados

obtenidos deben ser evaluados tanto por el cliente como por la empresa consultora. Los informes

finales son presentados y discutidos. Los compromisos mutuos se resuelven. Si hay interés en

buscar la relación de colaboración, se puede negociar un acuerdo sobre seguimiento y contratos

futuros. Una vez que se completan estas actividades, la tarea o el proyecto de consultoría se

rescinde de mutuo acuerdo y el consultor se retira de la organización del cliente (Lozano, 2009).

Teoría organizacional

Organizar una PYMES, o alguna otra empresa, consiste en dotarla de todos los elementos que

se requieren para el desarrollo de sus actividades y sus funciones, para lograr cumplir

adecuadamente los objetivos propuestos. Según Daft (2011) “La teoría organizacional proporciona

las herramientas para analizar y entender de qué manera una empresa grande y poderosa, puede

33

morir, y una empresa puede surgir casi de la noche a la mañana como un gigante en la industria”

(p.6). Es de conocimiento toda empresa cuenta con sus recursos, pero hay que saber administrarlos

y que función juegan dentro de la empresa.

2.1.5 Productividad

En la actualidad para que un negocio pueda generar valor, debe obtener productividad,

utilizando métodos para crecer y aumentar su rentabilidad. Según Cruelles (2012) “La

productividad es una ratio o índice que mide la relación existente entre la producción realizada y

la cantidad de factores o insumos empleados en conseguirla” (p.25). Lo habitual es considerar esta

relación como herramienta para obtener los índices, tales que permitan verificar la tasa en la que

ha variado la producción y la manera en que se han empleado los insumos.

Desde el punto de vista técnico es lograr mayor resultado con la menor utilización de los

recursos, entonces, productividad es generar valor en la cual las actividades donde se usa el mínimo

absoluto requerido producen lo esperado. A diferencia de presentarse la situación de exceder de

este mínimo, se vuelve desperdicio debido al requerimiento de más recursos (Kaffury, 2015).

Desde el Gobierno Central de la República del Ecuador se está impulsando el cambio de la

matriz productiva, a través de Políticas Públicas, según la agroindustria alimentaria es uno de los

sectores más potentes que contribuyen al cambio de la matriz productiva. El sector agroexportador

es intensivo en empleo, y posee un alto potencial para promover encadenamientos productivos

debido a que dinamiza otros sectores por el consumo de bienes intermedios nacionales producidos

por otras industrias (Glas Espinel, Alvarado Espinel, Leon Abad, & Parra Fonseca, 2015-2016).

34

Por esta razón el presente proyecto de Inversión de la creación de una empresa de Consultoría

para PYMES se dirige sus servicios al sector agroexportador, ya que representa el 43% del PIB y

genera 32% de plazas de empleo (Kaffury, 2015).

2.1.6 Agro exportación

La crisis económica de los años ochenta y el cambio hacia una estrategia de desarrollo orientada

al exterior encendieron el interés en la promoción de las exportaciones agrícolas en toda América

Latina. Las estrategias de exportación continúan dominando el debate sobre el desarrollo agrícola

en la región. En muchos países, se ha logrado un crecimiento de la agroexportación

extraordinariamente rápido. Desde mediados hasta finales de los años ochenta, la producción

agroexportadora no tradicional creció al 222 por ciento en Chile, al 78 por ciento en Guatemala y

al 348 por ciento en Costa Rica (SEPSA, 2010).

Alrededor de estos auges de las exportaciones hay una literatura rica en estudios de productos

que identifica y evalúa los nichos de los mercados de exportación. Si bien es un componente

importante de las políticas de promoción de exportaciones que se han aplicado en la región, esta

literatura es relativamente silenciosa con respecto al objetivo estratégico de apoyar el crecimiento

económico de base amplia. La experiencia del crecimiento de la agroexportación es heterogénea;

ni automáticamente ni necesariamente incluye grupos desfavorecidos. En algunos casos, los ha

afectado negativamente (Paz J. , 2011).

En el caso del Ecuador, el proceso de integración al mercado mundial agropecuario se dio hace

más de un siglo, con el auge bananero, del cacao, de arroz, flores, entre otros productos. Para la

las décadas de los años 60 y 70 se produjo una serie de transformaciones en todos los sectores de

la sociedad ecuatoriana referentes a la industrialización y urbanización y la conformación de una

35

clase social que aumentaba la demanda de productos alimenticios elaborados (Diario Expreso,

2018).

Para los siguientes años el sector agropecuario del Ecuador no dejó de crecer y de seguir en el

aumento de sus exportaciones, llegando a niveles sin precedentes. Estos crecimientos se han visto

impulsados por acuerdos internacionales como el realizado con la Unión Europea. Es tanto el

crecimiento de las exportaciones en el mercado agroexportador, que para el año 2018 de enero a

mayo, las exportaciones no petroleras de Ecuador registraron un crecimiento del 6.5% pasando de

US$5,149 millones en el 2017 a US$5,484 millones en el 2018 (Ecuador Inmediato, 2017). En

cuanto a volumen pasaron de 4,413 miles a 4,594 miles lo que representa un incremento del 4.1%

en toneladas (Ecuador Inmediato, 2017).

Dentro de los destinos con mayores índices de exportación se ubica la Unión Europea y China,

a los cuales se exporte productos como banano, plátano, pesca, flores, cacao entre otros, que en su

totalidad representan un 80.8% de las exportaciones (Ecuador Inmediato, 2017).

2.2 Marco conceptual

Capital Inicial: Podemos definir el Capital Inicial como la inversión inicial o el dinero utilizado

y necesario para comenzar un negocio (MytripleA, 2015).

Financiación: Se puede definir, según el diccionario como la acción o efecto de financiar, es

decir, prestar dinero para llevar a cabo proyectos, actividades, etc. (MytripleA, 2015).

Rentabilidad financiera: Por otro lado, la rentabilidad financiera (ROE, return on equity) hace

referencia al beneficio que se lleva cada uno de los socios de una empresa, es decir, el beneficio

de haber hecho el esfuerzo de invertir en esa empresa. Mide la capacidad que posee la empresa de

36

generar ingresos a partir de sus fondos. Por ello, es una medida más cercana a los accionistas y

propietarios que la rentabilidad económica (Block & Hirt, 2013).

Valor Actual Neto (VAN): El Valor Actual Neto (VAN) es un criterio de inversión que

consiste en actualizar los cobros y pagos de un proyecto o inversión para conocer cuánto se va a

ganar o perder con esa inversión. También se conoce como Valor neto actual (VNA), valor

actualizado neto o valor presente neto (VPN) (Córdoba, 2014).

Tasa Interna de Retorno (TIR): La Tasa Interna de Retorno (TIR) es la tasa de interés o

rentabilidad que ofrece una inversión. Es decir, es el porcentaje de beneficio o pérdida que tendrá

una inversión para las cantidades que no se han retirado del proyecto (Economipedia, 2015).

Pyme – Pequeña y mediana empresa: Pyme es el acrónimo utilizado a la hora de hablar de

pequeñas y medianas empresas. Estas, generalmente suelen contar con un bajo número de

trabajadores y de un volumen de negocio e ingresos moderados en comparación con grandes

corporaciones industriales o mercantiles (Economipedia, 2015).

Ingresos: Incrementos en los beneficios económicos, generados a lo largo del periodo en el que

se informa, en forma de entradas o incrementos del valor de los activos, o bien como decrementos

de los pasivos, que dan como resultado aumentos en el patrimonio, distintas de las relacionadas

con las aportaciones de inversores de patrimonio (Morales & Alcocer, 2014).

Gastos: Los gastos son decrementos en el patrimonio neto de la empresa durante el ejercicio,

ya sea en forma de salidas o disminuciones en el valor de los activos, o de reconocimiento o

aumento del valor de los pasivos, siempre que no tengan su origen en distribuciones, monetarias o

no, a los socios o propietarios, en su condición de tales (Nunes, 2012).

Costo: El costo o coste es el gasto económico que representa la fabricación de un producto o la

prestación de un servicio (Jiménez, 2015).

37

Producto Interno Bruto: Es una magnitud macroeconómica que expresa el valor monetario

de la producción de bienes y servicios de demanda final de un país o región durante un período

determinado, normalmente de un año (Mankiw, 2012).

 Muestra no probabilística: La muestra no probabilística es una técnica de muestreo, donde

el investigador es el encargado de seleccionar muestras basadas en un juicio subjetivo en lugar de

hacer la selección al azar (Walpole, Myers, & Ye, 2012).

 Población: La población es un grupo de elementos, personas o animales que comparten una

característica común y se desarrollan en un entorno geográfico específico. A partir de esta

definición, la población es parte del problema de estudio, ya que se inicia allí el estudio del

fenómeno (Zurita, 2010).

 Investigación Descriptiva: Según Balestrini (2011) la investigación descriptiva consiste en

llegar a establecer las situaciones, hábitos y convenciones predominantes a través de la descripción

exacta de las actividades, objetos, métodos y personas. El propósito no se limita a la recolección

de información, sino a pronosticar e identificar las relaciones que existen entre dos o más variables.

 Método de investigación Inductivo: Es una forma de razonar partiendo de una serie de

observaciones particulares que permiten la producción de leyes y conclusiones generales. (Arrieta,

s.f.)

 Encuesta: Es un instrumento útil para la recopilación de opiniones mediante la aplicación de

un cuestionario con el propósito de aclarar un asunto que es de interés para el encuestador

(Hernandez, Fernandez, & Baptista, 2014).

 Enfoque Cuantitativo: Usa la recolección de datos para probar una hipótesis con base en la

medición numérica y el análisis estadístico, para establecer patrones de comportamiento y probar

teorías. (Hernández Sampieri, Fernández Collado, & Baptista Lucio, 2014)

38

2.3 Marco legal

Uno de los aspectos legales de mayor importancia a considerar es (La Ley Orgánica para la

Reactivación Económica, Fortalecimiento de la dolarización y Modernización de la Gestión

Financiera), se publicó, el viernes 29 de diciembre del 2017, en el Registro Oficial para que entre

en vigencia desde el 1 de enero del 2018.

Estableciendo leyes que beneficien al pequeño y mediano empresario Una es el incentivo de

exoneración del impuesto a la renta (IR) durante los tres primeros años a las nuevas

microempresas, siempre y cuando que generen empleo neto e incorporen valor agregado nacional

en su proceso de producción. También, otro beneficio es la reducción de 10 puntos del IR por

reinversión de utilidades, una vez en vigencia se aplicará para el sector productivo, turístico y los

exportadores habituales.

La Política Industrial del Ecuador (2016), del Gobierno Nacional de la República del Ecuador.

En el marco legal vigente de la Política Industrial y su implementación se enmarca en el

cumplimiento de las disposiciones constitucionales, especialmente a lo establecido en el siguiente

artículo:

En el Artículo 284.- De la política económica establece el siguiente objetivo:

Incentivar la producción nacional, la productividad y la competitividad sistémica, la

acumulación del conocimiento científico y tecnológico, la inserción estratégica en la economía

mundial y las actividades productivas complementarias en la integración regional.

A inicios del 2009, mediante Decreto Ejecutivo 1558, la institución toma el nombre de

Ministerio de Industrias y Productividad MIPRO, correspondiéndole actuar como entidad rectora

de las políticas y directrices que permitirán potenciar la industrialización del país bajo lineamientos

del Gobierno Nacional.

39

Mediante Decreto Ejecutivo 1614 asume las atribuciones de Autoridad de Aplicación de la

Decisión 608 de la CAN o autoridad investigadora, creándose dentro de su estructura la

Subsecretaría de Competencia. Para promover el desarrollo de actividades y mercados

competitivos, el Estado a través del Ministerio de Industrias y Productividad, impulsa la

competencia en forma consistente, sistemática y técnica, así como fomentar una cultura leal y

eficiente de competencia entre los agentes económicos y coordina la ejecución de planes de

difusión, parte de esta competencia está encargada la. Subsecretaría de Micro, Pequeña y Mediana

Empresa y Artesanías, cuya Misión es la siguiente: Impulsar el desarrollo y el fomento de las

MIPYMES a través de políticas públicas y herramientas de apoyo para aprovechar las

oportunidades de acceso a los mercados nacionales e internacionales, mejorando la integración de

la estructura productiva de todas las regiones del país.

Las atribuciones y Responsabilidades son las siguientes:

 Diseña e implementa políticas y herramientas que apoyen el desarrollo competitivo de las

MIPYMES y Artesanías y Emprendimientos productivos para el acceso a los mercados

nacionales e internacionales.

 Genera políticas, programas y proyectos que faciliten el acceso a créditos destinados al

desarrollo productivo, comercial y/o tecnológico de las MIPYMES, Artesanías y

emprendimientos productivos.

 Motiva y apoya al sector de las MIPYMES, Artesanías y emprendimientos en procesos de

certificación de calidad, mejoramiento continuo de la calidad y productividad u otros que

busquen garantizar la calidad de los productos de estos sectores.

 Impulsa apoya y motiva la realización de proyectos, de asociatividad productiva, en sus

diferentes formas, “clusters”, mecanismos de cooperación y redes empresariales; orientados

40

a mejorar la competitividad de sectores o regiones específicas permitiéndoles a éstas ganar

competitividad, tanto en el mercado nacional como en el internacional.

 Propicia la creación de grupos técnicos itinerantes especializados, encargados de

diagnosticar, identificar y realizar propuestas de intervención, para mejorar la calidad y

competitividad de las artesanías.

 Promociona los productos elaborados por la MIPYMES y Artesanías, a través de

exhibiciones permanentes, ferias nacionales e internacionales y ruedas de negocios.

 Desarrolla programas transversales de inversión estatal a favor del emprendimiento

productivo, que comprende desde el fomento al desarrollo de redes de incubación

empresarial, hasta la transferencia de conocimientos y metodologías del proceso

emprendedor, que permitan la creación de nuevas empresas.

 Articula con el resto de organismos públicos el desarrollo de estrategias estatales

encaminadas al fomento del emprendimiento productivo.

 Preside y coordina el Consejo Superior para el Desarrollo de las Pequeñas y Medianas

Empresas (CODEPYME).

 Elabora y establece las políticas para el manejo y utilización del FONDEPYME.

 Coordinar con las Subsecretarías regionales la implementación de las políticas estratégicas,

proyectos y programas de desarrollo de las MIPYMES y Artesanías a nivel nacional.

El impulso a las micro, pequeñas y medianas empresas potencian la productividad y

competitividad.

El MIPRO a través de la Subsecretaría de la Micro, Pequeña, Mediana Empresa y Artesanías,

y sus tres Unidades Técnicas: Dirección de Productividad y Calidad, Dirección de Accesos a

Mercados y La Dirección de Acceso al Crédito y Emprendimiento, implementó el programa de

41

apoyo para el Desarrollo de las MIPYMES y Artesanías que tiene como objetivo mejorar la

productividad y calidad, la asociatividad y los emprendimientos. Durante el 2008, se suscribieron

28 convenios firmados a nivel nacional.

Ley de Compañías

Art. 145.- Para intervenir en la formación de una compañía anónima en calidad de promotor o

fundador se requiere de capacidad civil para contratar. Las personas jurídicas nacionales pueden

ser fundadoras o accionistas en general de las compañías anónimas, pero las compañías extranjeras

solamente podrán serlo si sus capitales estuvieren representados únicamente por acciones,

participaciones o partes sociales nominativas, es decir, expedidas o emitidas a favor o a nombre

de sus socios, miembros o accionistas, y de ninguna manera al portador.

DE LA FUNDACIÓN DE LA COMPAÑÍA

Art. 146.- La compañía se constituirá mediante escritura pública que se inscribirá en el Registro

Mercantil del cantón en el que tenga su domicilio principal la compañía. La compañía existirá y

adquirirá personalidad jurídica desde el momento de dicha inscripción. La compañía solo podrá

operar a partir de la obtención del Registro Único de Contribuyentes en el SRI. Todo pacto social

que se mantenga reservado, será nulo

Art. 147.- Ninguna compañía anónima podrá constituirse sin que se halle suscrito totalmente

su capital, el cual deberá ser pagado en una cuarta parte, por lo menos, una vez inscrita la compañía

en el Registro Mercantil. Para que pueda celebrarse la escritura pública de fundación o de

constitución definitiva, según el caso, será requisito que los accionistas declaren bajo juramento

que depositarán el capital pagado de la compañía en una institución bancaria, en el caso de que las

aportaciones sean en numerario.

42

Una vez que la compañía tenga personalidad jurídica será objeto de verificación por parte de la

Superintendencia de Compañías y Valores a través de la presentación del balance inicial u otros

documentos, conforme disponga el reglamento que se dicte para el efecto. La compañía anónima

no podrá subsistir con menos de dos accionistas, salvo las compañías cuyo capital pertenezca en

su totalidad a una entidad del sector público.

En los casos de la constitución simultánea, todos los socios fundadores deberán otorgar la

escritura de fundación y en ella estará claramente determinada la suscripción íntegra del capital

social. Tratándose de la constitución sucesiva, la Superintendencia de Compañías y Valores, para

aprobar la constitución definitiva de una compañía, comprobará la suscripción formal de las

acciones por parte de los socios, de conformidad los términos del prospecto de oferta pública.

Art. 149.- Serán fundadores, en el caso de constitución simultánea, las personas que suscriban

acciones y otorguen la escritura de constitución; serán promotores, en el caso de constitución

sucesiva, los iniciadores de la compañía que firmen la escritura de promoción.

Art. 151.- Otorgada la escritura de constitución de la Compañía, ésta se presentará en tres

copias notariales, al Registrador Mercantil del cantón, junto con la correspondiente designación

de los administradores que tengan la representación legal de la compañía, y los nombramientos

respectivos para su inscripción y registro.

El Registrador Mercantil se encargará de certificar la inscripción de la compañía y de los

nombramientos de los administradores, y remitirá diariamente la información registrada al

Registro de Sociedades de la Superintendencia de Compañías y Valores, la que consolidará y

sistematizará diariamente esta información. La constitución y registro también podrán realizarse

mediante el proceso simplificado de constitución por vía electrónica de acuerdo a la regulación

que dictará para el efecto la Superintendencia de Compañías y Valores.

43

Art. 153.- Para la constitución de la compañía anónima por suscripción pública, sus promotores

elevarán a escritura pública el convenio de llevar adelante la promoción y el estatuto que ha de

regir la compañía a constituirse. La escritura contendrá, además:

a) El nombre, apellido, nacionalidad y domicilio de los promotores; b) La denominación, objeto

y capital social; c) Los derechos y ventajas particulares reservados a los promotores; d) El número

de acciones en que el capital estuviere dividido, la clase y valor nominal de cada acción, su

categoría y series; e) El plazo y condición de suscripción de las acciones; f) El nombre de la

institución bancaria o financiera depositaria de las cantidades a pagarse en concepto de la

suscripción; g) El plazo dentro del cual se otorgará la escritura de fundación; y, h) El domicilio de

la compañía

LEY DEL REGISTRO ÚNICO DE CONTRIBUYENTES, RUC

 Art. 1.- CONCEPTO DE REGISTRO UNICO DE CONTRIBUYENTES. - Es un instrumento

que tiene por función registrar e identificar a los contribuyentes con fines impositivos y como

objeto proporcionar información a la Administración Tributaria.

 Art. 3.- DE LA INSCRIPCION OBLIGATORIA. - Todas las personas naturales y jurídicas,

entes sin personalidad jurídica, nacionales y extranjeras, que inicien o realicen actividades

económicas en el país en forma permanente u ocasional o que sean titulares de bienes o derechos

que generen u obtengan ganancias, beneficios, remuneraciones, honorarios y otras rentas, sujetas

a tributación en el Ecuador, están obligados a inscribirse, por una sola vez en el Registro Único de

Contribuyentes.

Art. 4.- DE LA INSCRIPCION. - La inscripción a que se refiere el artículo anterior será

solicitada por las personas naturales, por los mandatarios, representantes legales o apoderados de

44

entidades, organismos y empresas, sujetas a esta Ley, en las oficinas o dependencias que señale la

administración preferentemente del domicilio fiscal del obligado.

Las personas naturales o jurídicas que adquieran la calidad de contribuyentes o las empresas

nuevas, deberán obtener su inscripción dentro de los treinta días siguientes al de su constitución

o iniciación real de sus actividades, según el caso, y de acuerdo a las normas que se establezcan

en el Reglamento.

Permiso y Patente Municipal

La solicitud de la presente es un trámite que debe realizarse en el departamento de las

patentes municipales antes de instalar un local, previa revisión del plano regulador de la

municipalidad respectiva, y cuya obtención permite llevar a cabo la actividad comercial dentro

de los límites de una comunidad. Requisitos:

Registro único de contribuyentes (RUC), copia de la cédula de identidad del presentante legal,

copia del certificado de votación del representante legal, formulario de declaración para obtener la

patente.

Permiso de Funcionamiento del Cuerpo de Bomberos

 Este permiso es emitido por el cuerpo de bomberos de la localidad, previa inspección de los

encargados del respectivo establecimiento. Requisitos:

1. Solicite inspecciones de establecimiento comercial

Por primera vez, renovación, cambio de propietario, cambio razón social, traslado de

establecimiento, copia certificado de funcionamiento año anterior, original/ copia cedula de

propietario o Rep. Legal, Copia de RUC, original y copia de Carnet de Junta Nacional de Defensa

45

de Artesanos. (si es afiliado), realizada la inspección, cumplir con las recomendaciones dadas por

los señores inspectores y agregar los siguientes requisitos:

 Presentar informe de la inspección.

 Original y copia de factura de compra o recarga de extintor(es) y otros.

 El permiso debe ser exhibido en un lugar visible al igual que los extintores de incendio u

presentado cuando fuere requerido por las respectivas autoridades.

2.4 Bases científicas

Filosofía corporativa

Muchos propietarios de pequeñas empresas están introduciendo la filosofía corporativa como

parte de su negocio. La filosofía corporativa ilustra a los clientes y empleados de la compañía

sobre la intención de la organización, ayudando a construir relaciones más significativas. Por tal

motivo hoy en día los propietarios de negocios deben dedicar tiempo a desarrollar una filosofía

que sea coherente con sus objetivos y visión para su empresa. (Rose, 2017, pág. 1).

En este sentido la filosofía corporativa permite crear una cultura dentro de la empresa que

fortalece la relación entre empleadores y empleados, y también contribuye a los clientes, es decir,

crear una filosofía corporativa creará beneficios tanto internos como externos. Es importante que

la propuesta realizada en este estudio cree una filosofía corporativa que ayude a determinar la

dirección de la cultura organizacional, de modo que incluso pueda determinar si una persona puede

encajar en esta cultura o no.

46

Proyectos de inversión

La identificación y selección de buenos proyectos de inversión es un elemento clave en el

desarrollo de un futuro exitoso sostenible. La decisión de avanzar con proyectos buenos o malos,

más que impactar el perfil económico de la empresa en el corto plazo, tenderá a tener un impacto

duradero en la rentabilidad a largo plazo (Brun & Moreno, 2008). El análisis de un proyecto tiene

tres dimensiones secuenciales muy diferentes. En primer lugar, una fase de recopilación y

evaluación de los datos relacionados con el proyecto. En especial, los datos pronosticados

(ingresos, costos, etc.) deben analizarse cuidadosamente, ya que se basará en los criterios que se

utilizarán para evaluar el proyecto.

El solo uso de la metodología y las herramientas adecuadas para evaluar un proyecto dado no

ayudará mucho a alcanzar una buena decisión de inversión si el análisis se basa en datos

deficientes. La veracidad de los datos empleados es crucial en el proceso de evaluación. En

segundo lugar, la etapa de evaluación, en la que se evalúa los méritos del proyecto para contribuir

al valor de la firma. Finalmente, una tercera etapa, de análisis de riesgo, que compruebe la robustez

de los resultados de la evaluación (Brun & Moreno, 2008).

El análisis de los proyectos se basará en sus flujos de caja. Al Comparar el efectivo invertido y

el efectivo generado por el proyecto (Blank & Tarquin, 2006). Por lo tanto, no habrá ninguna

característica contable o similar que pueda influir en la decisión. En la definición de los flujos de

efectivo de los proyectos hay algunos principios que se tomarán en cuenta, especialmente.

Por ejemplo, el concepto de flujos de efectivo incrementales. Para evaluar un proyecto, se

consideran los flujos de efectivo impulsados por el proyecto; por ejemplo, si el proyecto utilizará

el personal disponible (que no se descartaría en ausencia del proyecto), este costo no debe incluirse

47

en el proyecto; por el contrario, si las ventas del proyecto producen una reducción en las ventas de

otro producto, se debe tener en cuenta este efecto secundario (Arias, 2014).

La vida finita. El proyecto se ejecutará durante un período determinado. El criterio más común

para establecer este horizonte temporal es la vida económica del componente principal de la

inversión, pero se pueden usar otros criterios según las características del proyecto (por ejemplo,

un período de concesión) (Hernández, 2005)

Disposiciones de activos

Por otro lado, suponiendo que el proyecto tenga una vida útil limitada, la venta de activos y la

realización de saldos de capital de trabajo tendrán que ocurrir al final del proyecto, siendo sus

flujos de efectivo finales. El valor de la venta de activos debería, sin embargo, ser estimado.

Generalmente, y adoptando una visión conservadora, la disposición de activos se llevará a cabo en

el año posterior a la última vez que se produzca el flujo de efectivo operativo (o se complete la

actividad operacional) (Hernández, 2005).

Conforme a los puntos de vista de cada uno de los autores, este trabajo investigativo guía

acciones que conducen al éxito de formar el proyecto de Inversión y desarrollo de una empresa

Consultoría (Agroexportadora) para PYMES en la ciudad de Guayaquil.

48

Capítulo III

Marco Metodológico

Para la realización de la presente investigación con respecto a conocer de qué manera se

contribuye el desarrollo empresarial de las PYMES del sector agroexportador de Guayaquil la

creación de una empresa de consultorías en temas administrativos, contables y financieros, fue

necesario llevar a cabo una metodología cuantitativa, esto se debe a que el presente trabajo

mantendrá una investigación descriptiva relacionada con el método inductivo, con la finalidad de

generar una resolución al problema que se ha presenciado en las PYMES, lo cual se verá reflejado

a través de un enfoque cuantitativo, ya que se aplicará una encuesta con el objetivo de conocer

cuáles pueden ser las posibles causantes ante dicha problemática y de esa manera poder generar

una solución a la misma.

3.1 Enfoque de la investigación

El trabajo de titulación presenta un enfoque cuantitativo, el cual permite recopilar y analizar

datos numéricos de bases de datos. Se menciona un enfoque cuantitativo en esta investigación

porque el problema se define y la información se recopila a través de herramientas de investigación

estandarizadas que permiten cuantificar las dimensiones de las variables por métodos estadísticos.

3.2 Alcance de la investigación

Investigación Descriptiva

El presente trabajo se realizará a través de una investigación descriptiva, debido a que desea

reconocer cuál es la situación actual, costumbres y actitudes preponderantes de una situación. Para

este trabajo se tomará en cuenta este tipo de investigación ya que se pretende diseñar un proyecto

49

de inversión y desarrollo de una empresa de consultoría en temas administrativos, contables y

financieros dirigida a las PYMES del sector agroexportador de la ciudad de Guayaquil con la

finalidad de generar solución a la problemática que se ha planteado en el presente trabajo de

titulación.

Por tal razón será necesario el estudio de la información referente a las necesidades de

consultoría en el sector agroexportador.

Tipo de investigación

 EL tipo de investigación es documental debido a que se utilizará información financiera de

las empresas PYMES Agroexportadores, registrada en la Superintendencia de Compañías.

Así también investigación de campo ya que se necesita realizar un estudio de mercado a las

empresas PYMES del sector agroexportador a través de la técnica de investigación seleccionada.

Método de investigación inductivo

El método inductivo es confiar en afirmaciones singulares tales como descripciones de los

resultados de observaciones y experiencias para hacer afirmaciones universales tales como

hipótesis y teorías. Esto se menciona en el presente proyecto cuando se examina la encuesta

realizada, ya que se ha llevado a cabo una investigación de hechos específicos para llegar a

conclusiones y recomendaciones generales.

3.3 Técnicas de investigación

Para este estudio, la herramienta para obtener información fue la encuesta, pues demuestra ser

favorable para una evaluación rápida y concreta.

50

Encuesta

El instrumento especificado se aplicó con 12 preguntas, en las cuales es recomendable que las

mismas sean formuladas con agilidad y sencillez para que las respuestas sean concretas y centradas

sobre el tema que comprende el presente trabajo de investigación. Con respecto al desarrollo de

este trabajo de titulación, la encuesta será aplicada para las empresas PYMES del sector

agroexportador de la ciudad de Guayaquil.

3.4 Población

Para el proceso de investigación, se consideró como población a las PYMES del sector

agroexportadoras dedicadas a la exportación, donde se cuenta con 23 empresas en la ciudad de

Guayaquil, tales como:

51

Tabla 2.

Población de empresas

Nota: Se consideran 23 empresas que forman parte de la población.

Fuente: PRO ECUADOR (2018)

Elaborado por: Silva Paguay, M (2018)

3.5 Muestra no probabilística

Dado que se tiene una población finita, y se tiene acceso a cada elemento, se considera a la

población como la muestra de estudio, por lo que el levantamiento de información será realizado

a todas empresas de la población.

Además, se realizará un análisis de los indicadores financieros del sector agroexportador, donde

constará la necesidad para la creación de una empresa de consultoría dirigidas a este sector

económico.

1 Agrícola Palmeiras Agripal S.A.

2 Alimentos el sabor alimensabor C.LTDA.

3 Biofuels del Ecuador S.A.

4 Compañía azucarera Valdez S.A.

5 Congelados ecuatorianos Ecuacongela S.A.

6 Ecuador Ship Supply S.A. PLYSHIP

7 Ecuatoriana de sal y productos químicos C.A. ECUASAL

8 El secreto de la abuelita S.A. BULMUR.

9 Family Food Ecuador S.A. FAMODECSA

10 Industria de alimentos listos INDALIST S.A.

11 Industrial lingesa S.A.

12 Kyrzner S.A.

13 Macías Ulloa Gabriela María.

14 Montelia S.A.

15 Parefer S.A.

16 Pilot S.A.

17 Pita Aguayo Digna Rina.

18 Productos elaborados Bolívar S.A. (PEBSA)

19 Productos MAN-ZHI, alimentos industrializados S.A.

20 Siquality S.A.

21 Sociedad agrícola e industrial San Carlos S.A.

22 Tradexmega S.A.

23 Veconsa S.A

Empresas

52

3.6 Operacionalización de las variables

Tabla 3.

Operacionalización de las variables

Nota: Variables de la investigación

Elaborado: Silva Paguay, M. (2018)

Conceptualización Indicadores Instrumento

Análisis de Datos

Encuesta

Políticas Contables - Análisis de Datos

Normativa Fiscal - Encuesta

NIIF

Sistemas de

Información y

Control
Nota: Variables de la investigación

Elaborado por: Silva Paguay María

Factibilidad

financiera: TIR,

TMAR, VAN

Variables

Dependiente

Desarrollo

administrativo,

contable y

financiero de las

PYMES del sector

agroexportador

Situación económica y

estructural de una empresa

a un periodo determinado

Independiente

Inversión y

desarrollo de una

empresa de

consultoría

Proyecciones estimadas

de los montos invertidos

en el diseño y desarrollo

de una empresa.

53

3.7 Análisis de los resultados

Encuesta a los representantes legales de PYMES agroexportadoras de Guayaquil

1. ¿Considera que la estructura contable de su empresa es estable y contribuye al

progreso corporativo?

Tabla 4.

Estructura contable

Nota: Matriz de frecuencias

Elaborado por: Silva Paguay M. (2018)

 Figura 4. Estructura contable

 Elaborado por: Silva Paguay M. (2018)

Análisis:

Según la encuesta que se realizó se puede determinar que la mayor parte de las empresas Pymes

indicaron con un 43% estar de acuerdo al referirse de que la estructura contable que presenta su

empresa es estable y la misma contribuye al progreso corporativo, mientras que otros mencionaron

con un 30% que se encuentran en desacuerdo con lo estipulado. Por ello, se considera que no en

todas las Pymes se lleva una buena estructura contable.

Indicadores Frecuencia Porcentaje

Muy de acuerdo 4 17%

De Acuerdo 10 43%

En desacuerdo 7 30%

Muy en desacuerdo 2 9%

Total 23 100%

17%

44%

30%

9%

Muy de acuerdo De Acuerdo En desacuerdo Muy en desacuerdo

54

2. ¿Ha presentado problemas en el cumplimiento de sus obligaciones tributarias y

contables? Por ejemplo, atraso en las declaraciones, pago de multas e intereses.

Tabla 5.

Obligaciones tributarias y contables

Nota: Matriz de frecuencias

Elaborado por: Silva Paguay, M. (2018)

 Figura 5. Obligaciones tributarias y contables

 Elaborado por: Silva Paguay, M. (2018)

Análisis:

La mayor parte de la población indica que es muy frecuente con un 52% que presentan

problemas al momento de cumplir con sus obligaciones tributarias y contables, por ello es que se

han presentado multas e intereses que deben pagar por dicho incumplimiento, mientras que otro

porcentaje con un 9% que no se presenta con mucha frecuencia. Esto da a conocer que los

representantes de las Pymes no conocen cual es el procedimiento adecuado para realizar sus

deberes formales.

Indicadores Frecuencia Porcentaje

Muy frecuente 12 52%

Frecuente 3 13%

Poco frecuente 6 26%

Nada frecuente 2 9%

Total 23 100%

52%

13%

26%

9%

Muy frecuente Frecuente Poco frecuente Nada frecuente

55

3. ¿Cree usted que realiza un manejo efectivo de los impuestos generados por la empresa

agro exportadora?

Tabla 6.

Manejo efectivo de los impuestos

 Nota: Matriz de frecuencias

 Elaborado por: Silva Paguay, M. (2018)

 Figura 6. Manejo efectivo de los impuestos

 Elaborado por: Silva Paguay, M. (2018)

Análisis:

Según los datos obtenidos a través de la encuesta, se pudo determinar que los representantes de

las Pymes indican con un 26% estar de acuerdo y otros con un 30% indican estar en desacuerdo

con respecto a considerar que su empresa está realizando un manejo efectivo de los impuestos

generados por la empresa agro exportadora, esto nos da a concluir que no todas las empresas

manejan un adecuado proceso de impuestos.

Indicadores Frecuencia Porcentaje

Muy de acuerdo 4 17%

De Acuerdo 6 26%

En desacuerdo 7 30%

Muy en desacuerdo 6 26%

Total 23 100%

17%

26%

31%

26%

Muy de acuerdo De Acuerdo En desacuerdo Muy en desacuerdo

56

4. ¿Cuál de los siguientes factores cree usted que es la causa de la falta de conocimiento

en temas contables y de auditoría en las pymes Agroexportadoras?

Tabla 7.

 Temas contables y auditoría en las Pymes

 Nota: Matriz de frecuencias

 Elaborado por: Silva Paguay, M. (2018)

 Figura 7. Temas contables y auditoría en las Pymes

 Elaborado por: Silva Paguay, M. (2018)

Análisis:

De acuerdo con los resultados obtenidos de la encuesta, se puede identificar que la mayor parte

de la población indica con un 61% que la falta de conocimiento en temas contables y de auditoría

en la pymes Agroexportadoras se da por la falta de asesoría profesional, por otra parte otros indican

con un 22% que se da por la falta de personal calificado.

Indicadores Frecuencia Porcentaje

Falta de personal calificado 5 22%

Falta de asesoría profesional 14 61%

Falta de experiencia empresarial 3 13%

Poco interés por parte de los directivos 1 4%

Total 23 100%

22%

61%

13%

4%

Falta de personal calificado Falta de asesoría profesional

Falta de experiencia empresarial Poco interés por parte de los directivos

57

5. ¿Considera usted que la falta de conocimiento en temas contables y de auditoría

aumenta en nivel de fraude en las pymes agroexportadoras?

Tabla 8.

 Falta de conocimiento en temas contables

Nota: Matriz de frecuencias
Elaborado por: Silva Paguay, M. (2018)

 Figura 8. Falta de conocimiento en temas contables

 Elaborado por: Silva Paguay, M. (2018)

Análisis:

Se puede determinar que la mayoría de las empresas Pymes, consideran que con la falta de

conocimiento en temas contables y de auditoría aumenta el nivel de fraude en las pymes

agroexportadoras, indicándolo con un 61%, mientras que un 39% de las Pymes mencionan que no

afecta del todo.

Indicadores Frecuencia Porcentaje

Si 14 61%

No 9 39%

Total 23 100%

61%

39%

Si No

58

6. ¿Cree usted que existe una relación entre el crecimiento empresarial de una empresa

con la gestión contable que se realice en ella?

Tabla 9.

 Crecimiento empresarial

Nota: Matriz de frecuencias

Elaborado por: Silva Paguay, M. (2018)

 Figura 9. Crecimiento empresarial

 Elaborado por: Silva Paguay, M. (2018)

Análisis:

Con la realización de la presenta encuesta, se puede identificar que las Pymes en su mayoría

indican con un 61% que existe una alta relación en cuanto al crecimiento empresarial de una

empresa con la gestión contable que se realice en ella, mientras que una pequeña parte de la

población se muestra con un 9% que existe una relación baja con lo mencionado.

Indicadores Frecuencia Porcentaje

Relación alta 14 61%

Relación media 7 30%

Relación baja 2 9%

Total 23 100%

61%

30%

9%

Relación alta Relación media Relación baja

59

7. De los siguientes niveles mostrados ¿Cuál considera usted que definen la importancia

de una adecuada asesoría contable y en temas de auditoría?

Tabla 10.

 Asesoría contable

 Nota: Matriz de frecuencias

 Elaborado por: Silva Paguay, M (2018)

Figura 10. Asesoría contable

 Elaborado por: Silva Paguay, M. (2018)

Análisis:

De la población encuestada un 83% consideran de alta importancia llevar una adecuada asesoría

contable y en temas de auditoría en sus empresas, por otra parte, una minoría de población con un

17% no lo considera tan importante, esto quiere decir que los representantes de las Pymes en su

mayoría están de acuerdo que es importante una adecuada asesoría contable y en temas de

auditoria.

Indicadores Frecuencia Porcentaje

Importancia alta 19 83%

Importancia media 4 17%

Importancia baja 0 0%

Total 23 100%

83%

17%

0%

Importancia alta Importancia media Importancia baja

60

8. De las siguientes opciones ¿Cuál utiliza para el registro de sus actividades contables?

Tabla 11.

 Actividades contables

 Nota: Matriz de frecuencias

 Elaborado por: Silva Paguay, M. (2018)

Figura 11. Actividades contables

Elaborado por: Silva Paguay, M. (2018)

 Análisis:

Con un 65% la mayoría de los representantes indican que hacen uso de Excel para llevar el

registro de sus actividades contables, mientras que otros se muestran con un 17% que lo hacen a

través de cuadernos físicos, y unos con 17% hacen uso de un software contable.

Indicadores Frecuencia Porcentaje

Software contable 4 17%

Excel 15 65%

Cuadernos físicos 4 17%

No lleva registros 0 0%

Total 23 100%

18%

65%

17%
0%

Software contable Excel

Cuadernos físicos No lleva registros

61

9. Ante las reformas tributarias que se están dando en el país, ¿qué métodos emplea para

estar actualizado en tales cambios y cumplir con la ley?

Tabla 12.

 Métodos a emplear

 Nota: Matriz de frecuencias

 Elaborado por: Silva Paguay, M. (2018)

Figura 12. Métodos a emplear

 Elaborado por: Silva Paguay, M. (2018)

Análisis:

Según los datos obtenidos de la encuesta, se puede determinar que la mayor parte de las Pymes

en Guayaquil emplean el método de asesoría externa con el fin de actualizar cambios y cumplir

con la ley, por otra parte, un 35% muestra que lo hacen mediante auto estudio de los cambios. Esto

quiere decir que no todas llevan un mismo o adecuado método ante las reformas tributarias que se

están dando en el país.

Indicadores Frecuencia Porcentaje

Asesoría externa 15 65%

Auto estudio de los cambios 8 35%

No existe actualización 0 0%

Total 23 100%

65%

35%

0%

Asesoría externa Auto estudio de los cambios

No existe actualización

62

10. ¿Cuánto es el gasto aproximado que la empresa realiza para atender temas contables

y de auditoría para el manejo de su empresa?

Tabla 13.

 Gastos de la empresa

Nota: Matriz de frecuencias

Elaborado por: Silva Paguay, M. (2018)

 Figura 13. Gastos de la empresa

 Elaborado por: Silva Paguay, M. (2018)

Análisis:

A través de la encuesta que se realizó, se puede conocer los gastos que las Pymes han obtenido

con respecto a la atención sobre los temas contables y de auditoría para el manejo de su empresa

que saben realizar, dando a mostrar que gastan apropiadamente entre $500,00 a $800,00 en

adelante. Con ello, se concluye que la mayoría genera gastos altos.

Indicadores Frecuencia Porcentaje

$388 - $400 0 0%

$401 - $500 1 4%

$501 - $600 2 9%

$601 - $700 8 35%

$701 - $800 9 39%

$801 en adelante 3 13%

Total 23 100%

$388 - $400 $401 - $500 $501 - $600

$601 - $700 $701 - $800 $801 en adelante

63

11. ¿Cuánto estaría dispuesto a pagar por una asesoría externa en temas contables y de

auditoría para el manejo de su empresa?

Tabla 14.

 Asesoría externa

 Nota: Matriz de frecuencias

 Elaborado por: Silva Paguay, M. (2018)

Figura 14. Asesoría externa

 Elaborado por: Silva Paguay, M. (2018)

Análisis:

La mayor parte de la población indica con un 52% que están dispuestos a pagar entre $601,00

- $800,00 por una asesoría externa en temas contables y de auditoría para el manejo de su empresa,

por otra parte, otros mencionan con un 27% que pagarían $388,00 –$600,00 esto quiere decir que

los representantes de las Pymes consideran que pagarían una cifra muy alta por una asesoría.

Finalmente 22% de las Pymes encuestadas prefieren un valor de 800 en adelante.

Indicadores Frecuencia Porcentaje

$388 - $400 2 9%

$401 - $500 2 9%

$501 - $600 2 9%

$601 - $700 5 22%

$701 - $800 7 30%

$801 en adelante 5 22%

Total 23 100%

8%
9%

9%

22%30%

22%

$388 - $400 $401 - $500 $501 - $600

$601 - $700 $701 - $800 $801 en adelante

64

12. ¿Estaría de acuerdo en recibir asesoría externa en temas contables y de auditoría para

el manejo de su empresa?

Tabla 15.

 Disposición de aceptar asesoría externa

 Nota: Matriz de frecuencias

 Elaborado por: Silva Paguay, M. (2018)

 Figura 15. Disposición de aceptar asesoría externa

 Elaborado por: Silva Paguay, M. (2018)

Análisis:

Según los datos obtenidos de la encuesta, se puede conocer que la mayoría de la población

indica estar muy de acuerdo con un 83% con respecto a querer recibir asesoría externa en temas

contables y de auditoría para el manejo de su empresa, de la misma manera se cuenta con un 4%

de la población indicando todo lo contrario. Por lo tanto, se puede decir que los representantes

legales de las Pymes si desean conocer más acerca de los adecuados manejos que debería llevar su

empresa.

Indicadores Frecuencia Porcentaje

Muy de acuerdo 19 83%

De Acuerdo 3 13%

En desacuerdo 1 4%

Muy en desacuerdo 0 0%

Total 23 100%

83%

13%

4%0%

Muy de acuerdo De Acuerdo En desacuerdo Muy en desacuerdo

65

3.8 Análisis financiero del sector

Para el análisis financiero se consideraron 18 de las 23 empresas registradas en el PRO

ECUADOR, debido a que 5 de ellas no cuentan con registros de balances en la página de la

Superintendencia de Compañías.

Tabla 16.

Indicadores de Liquidez de las PYMES del sector agroexportador

 Expresado en dólares de los Estados Unidos de Norteamérica

Nota: Tabla de indicadores de liquidez

Elaborado por: Silva Paguay, M. (2018)

La liquidez general del sector es positiva, debido a que cuenta con efectivo suficiente para cubrir

sus responsabilidades a corto plazo, existiendo claro, empresas como Bulmur y Montelia las cuales

presentan los niveles más bajos de índices del sector. Las demás empresas cuentan con una liquidez

variable entre año y año, sin embargo, son capaces de cubrir sus obligaciones corrientes.

66

Tabla 17.

Indicadores de Gestión del sector PYMES agroexportador

Nota: Indicadores cuentas por Cobrar, Cuentas por pagar, Días de inventario se consideran el promedio en días,

los indicadores de gestión Rotación de Inventario y Rotación activos totales se considera el promedio en número

de veces.

Elaborado por: Silva Paguay, M. (2018)

En este sector, las empresas en promedio presentan índice de gestión de las cuentas por cobrar

y pagar aceptables, sin embargo, si se analiza de manera individual varias empresas presentan

problemas en cuanto a la recuperación de cartera y capacidad para realizar pagos de sus cuentas,

esto puede deberse a las políticas de cobro y pago establecidas con clientes y proveedores, a pesar

de que puedan cubrir sus obligaciones corrientes el promedio de las cuentas por cobrar a clientes

es mayor que el de las cuentas por pagar, lo que a futuro puede generar problemas, el promedio

de cobro es de 51 días, mientras que el pago de las deudas corrientes es de 256 días promedio.

Realizado el análisis de los indicadores de gestión se refleja la necesidad de implementar

estrategias de mejoramiento de la gestión.

Por otro lado, en promedio las empresas demoran 61 días en poder vender su inventario, lo que

refleja un nivel aceptable debido a que la venta de productos al extranjero se ve restringida por los

días de transporte internacional. Mientras que los costos de ventas demoran 16 días en promedio

volverse efectivo para el sector, lo cual es aceptable.

2016 2017 2016 2017 2016 2017 2016 2017 2016 2017

AGRIPAL - 1 - 223 - 2 - 325 - 1

EL SABOR 107 100 79 67 5 5 251 174 1 1

VALDEZ 14 19 211 188 2 2 98 106 1 1

ECUACONGELA 20 47 19 - 19 - 39 178 3 3

PLYSHIP 201 65 32 15 11 24 540 174 1 5

ECUASAL 48 46 119 101 3 4 100 63 1 1

BULMUR 30 19 5 46 69 8 94 166 3 4

FAMODECSA 48 50 20 19 18 19 87 101 4 4

LINGESA 75 77 75 77 50 38 7 10 193 249

MONTELIA 105 152 37 48 10 7 3.176 2.415 0 0

PAREFER 24 27 - - - - 78 8 6 1

PILOT 55 34 5 - 68 - 69 30 2 10

PEBSA 38 58 42 45 8 8 85 44 1 1

MAN-ZHI 104 18 42 29 9 13 178 34 3 6

SIQUALITY 50 28 33 39 11 9 135 121 3 4

SAN CARLOS 13 15 275 265 1 1 69 102 1 0

TRADEXMEGA 1 1 11 15 33 24 3 27 16 10

VECONSA 119 95 3 - - 113 - 113 1 1

PROMEDIO 58 47 56 65 18 15 278 233 13 17

PROMEDIO TOTAL 16 256 15

EMPRESAS

53 61

INDICADORES DE GESTIÓN

CTAS POR PAGAR ROTACION ACT. TOTALESCTAS POR COBRAR DIAS VENTA INVENTARIO ROTACION INVENTARIO

67

Tabla 18.

Indicadores de rentabilidad del sector PYMES agroexportador

 Nota: Indicadores de rentabilidad

Elaborado: Silva Paguay, M. (2018)

El rendimiento del sector es bajo, debido a que para ser un sector de venta de productos al

extranjero debe de tener un rendimiento alto para poder cumplir con las exigencias de los clientes.

Sin embargo, el rendimiento sobre los activos es del 14.42% y el 11.65% para el rendimiento sobre

el patrimonio, lo cual no resulta atractivo frente a futuros inversionistas, ya que las tasas de

rendimiento son equiparables a las tasas de préstamos bancarios para creación de empresas. Por

tanto, el rendimiento general de las pymes de este sector requiere de asesorías para su

mejoramiento.

2016 2017 2016 2017

AGRIPAL 0,00% -12,27% 0,00% 106,75%

EL SABOR 6,44% 2,30% 11,29% 3,52%

VALDEZ 3,90% 1,94% 7,49% 3,71%

ECUACONGELA 4,30% 6,01% 88,02% 99,92%

PLYSHIP 0,48% 2,80% 251,87% 72,85%

ECUASAL 21,30% 21,73% 33,80% 31,19%

BULMUR -16,04% 15,58% -1719,34% 1139,38%

FAMODECSA 9,86% 6,11% 73,96% 38,88%

LINGESA 218,85% 191,57% 12,97% 4,35%

MONTELIA -6,24% -0,70% -18,09% -2,28%

PAREFER 3,58% 0,69% 24,22% 16,86%

PILOT 0,54% -4,53% 16,89% -21,32%

PEBSA 2,42% 0,93% 3,15% 1,13%

MAN-ZHI 12,16% 11,62% 52,72% 65,94%

SIQUALITY -4,58% 2,15% -28,65% 12,23%

SAN CARLOS 3,66% 1,65% 6,27% 3,01%

TRADEXMEGA 5,77% 0,58% 11,79% 1,49%

VECONSA 0,93% 3,77% 2,00% 11,60%

PROMEDIO 0,1485 0,1400 -0,6498 0,8829

PROMEDIO TOTAL 14,42% 11,65%

EMPRESAS

INDICADORES DE RENTABILIDAD

RENDIMIENTO/ACTIVOS TOT. RENDIMIENTO/PATRIM.

68

Tabla 19.

Indicadores de endeudamiento del sector PYMES agroexportador

Nota: El índice de Apalancamiento Patrimonial se expresa en dólares de los Estados Unidos de Norte

América y el índice de Endeudamiento a corto plazo se expresa de manera porcentual.

Elaborado por: Silva Paguay, M. (2018)

En estos indicadores se refleja la necesidad de mejorar el nivel de compromiso de la inversión

de los socios a la empresa, ya que en general por cada dólar invertido el patrimonio se compromete

18 veces, lo que puede ser un indicador para no invertir en las empresas. Por otro lado, las empresas

se encuentran apalancadas en un 54.05%, siendo algunas apalancadas más del 70% de sus recursos

por terceros. Motivo que puede generar que las empresas requieran adquirir algún tipo de préstamo.

En conclusión, se indica que las PYMES agroexportadoras a pesar de que puedan contar con

liquidez en el corto plazo, no gestionan adecuadamente sus deudas por cobrar o pagar, lo que puede

generar problemas a largo plazo, de igual manera, con los demás indicadores que muestran que el

sector puede no ser atractivo a los inversionistas o las entidades financieras para realizar préstamos.

Lo que demuestra la necesidad de una empresa de asesorías para las pymes de este sector.

2016 2017 2016 2017

AGRIPAL 81,17 (9,70) 98% 69%

EL SABOR 0,75 0,53 37% 30%

VALDEZ 0,92 0,91 23% 19%

ECUACONGELA 19,49 15,61 31% 89%

PLYSHIP 253,87 25,06 36% 96%

ECUASAL 0,59 0,44 23% 15%

BULMUR 106,20 72,15 99% 99%

FAMODECSA 6,50 5,36 72% 79%

LINGESA 3,54 4,83 78% 83%

MONTELIA 1,90 2,25 50% 54%

PAREFER 5,77 23,56 85% 1%

PILOT 30,29 3,70 43% 54%

PEBSA 0,31 0,22 13% 9%

MAN-ZHI 3,33 4,68 77% 82%

SIQUALITY 5,26 4,69 84% 82%

SAN CARLOS 0,71 0,82 15% 17%

TRADEXMEGA 1,04 1,58 51% 61%

VECONSA 1,16 2,08 36% 54%

PROMEDIO 29,04 8,82 53% 55%

PROMEDIO TOTAL 54%18,93

EMPRESAS

INDICADORES DE ENDEUDAMIENTO

APALANC. PATRIMONIAL ENDEUDAMIENTO C/P

69

Capítulo IV

Propuesta/Desarrollo de Tema

4.1 Propuesta para la solución del problema

Diseño de un plan de negocios para la creación de una empresa de consultoría dirigida a las

PYMES agroexportadoras de la ciudad de Guayaquil.

4.2 Justificación

El sector PYMES agroexportador es un sector dentro de la economía ecuatoriana, en ella

pequeños productores exportan sus productos a nichos internacionales en los que existen gran

demanda que a nivel nacional no tienen. Sin embargo, al ser empresas que inicialmente se fundaron

como empresas familiares o emprendimientos empíricos, con el tiempo al crecer presentan

problemas con la gestión documental, administrativa, operativa y financiera, que por sí solos no

saben afrontar, debido a que los gerentes o dueños en su mayoría desconocen. Dentro de los

principales problemas que existen son:

 Bajos niveles de índices de gestión de cobros y pagos, debido a que presentan promedios

de días de cobro superiores a los de pago, que a futuro pueden crear conflictos con el

cumplimiento de obligaciones con proveedores.

 El alto costo de compromiso de la inversión de socios que pueden llegar a perder debido

a la mala gestión, lo que provoca que los negocios agroexportadores del sector PYMES

sean poco atractivos para la inversión.

Por ello ante lo expuesto, surge la necesidad de una empresa consultora especializada en las

empresas agroexportadoras para ofrecer una oportunidad a las PYMES de este sector de mejorar

sus procesos administrativos, contables y operativos, y mejorar su desempeño económico y

70

financiero a fin de ser empresas atractivas para los inversionistas y más eficientes y productivas.

Además, de ser una oportunidad para los emprendedores de este plan de negocios de obtener

beneficios económicos y sociales con la generación de puestos de trabajo.

4.3 Objetivos de la propuesta

4.3.1 Objetivo general

Diseñar un plan de negocios para la creación de una empresa de consultoría dirigida a las

PYMES agroexportadoras de la ciudad de Guayaquil.

4.3.2 Objetivos específicos

Realizar una evaluación del micro y el macro entorno de la empresa a crear.

Analizar estrategias de segmentación del mercado y marketing para atender al cliente objetivo.

Realizar una evaluación de los ingresos y costos proyectados de la empresa para determinar si

el proyecto es financieramente viable.

4.4 Plan de marketing

4.4.1 Estudio de oportunidad de negocio

Objetivos estratégicos

 Plantear la estructura corporativa de una empresa que brinde asesoría administrativa,

financiera y contable a las pymes agroexportadoras de la ciudad de Guayaquil.

 Emplear estrategias de promoción de los servicios que la empresa ofrecerá.

71

 Establecer la empresa a nivel local y nacional como referente en servicios de asesoría

administrativa, financiera y contable a las pymes agroexportadoras de la ciudad de

Guayaquil.

Objetivos de marketing

 Emplear estrategias de marketing para posicionar a la empresa dentro del mercado de

las asesorías.

 Promocionar un servicio de alta calidad con personal profesional capacitado en el

asesoramiento administrativo, financiero y contable.

 Estrategias de fidelización al cliente.

Objetivos de venta

 Obtener un incremento anual del 10% en las ventas de los servicios.

 Posicionar a la empresa entre las principales compañías prestadoras de servicios de

asesoría administrativa, financiera y contable.

4.4.2 Análisis del macro entorno (PEST)

Político

La situación actual del sistema político del Ecuador se encuentra estable. No existe tendencia

de obstáculos para la creación de empresas nuevas, todo lo contrario, el Estado promueve la

inversión ofreciendo beneficios tributarios a las nuevas compañías que se constituyan. En la ciudad

72

de Guayaquil no se ha detectado mayores obstáculos para la creación de la empresa que brinde

asesorías.

Económico

A pesar de las diversas fluctuaciones que la economía ecuatoriana ha experimentado, como por

ejemplo con índices crecientes para el 2008 pero decrecientes para el 2015 (BCE, 2018). El sistema

económico actual del Ecuador ha mostrado una tendencia a la mejora, siendo así que para junio

del 2018 el INEC (2018) publicó el índice de precios al consumidor de -0,27% mientras que el

índice inflacionario de -0,71%. Por lo que el aspecto económico se muestra favorable para la

creación de la empresa de asesoría.

Social

El aspecto social se identifica con las personas que han mostrado interés en la aceptación de

servicios de asesoría en temas administrativos, financieros y contables. Por lo que se ha

identificado una tendencia aprobatoria ante tales tipos de servicio.

Tecnológico

Los avances tecnológicos que se están dando en el presente brindan mejores herramientas para

la prestación de servicios de asesoría.

73

4.4.3 Análisis del micro entorno

Análisis FODA

Figura 16. FODA de la empresa

Elaborado por: Silva Paguay, M. (2018)

74

Matriz de Porter

 Figura 17. Matriz de Porter

 Elaborado por: Silva Paguay, M. (2018)

75

4.4.4 Marketing Mix

Producto o Servicio

Si bien es cierto muchos empresarios tienen claro que las consultorías son de gran beneficio

para construir su competencia actual y futura, y para ello tiene a su disposición una amplia oferta

de consultores. En este sentido es donde se busca ofrecer un servicio de consultoría a las empresas

agroexportadoras, enfocándose en el sector de las PYMES, con amplio portafolio de servicios,

flexibilidad en tiempo y precios asequibles.

Por ello se debe considerar que para que la consultoría resulte eficaz se debe realizar un trabajo

arduo, sistemático y disciplinado basado en el análisis de los hechos reales y en una búsqueda de

soluciones imaginativas, pero factibles en las pymes que deseen contratar los servicios de la

empresa. Para conseguir resultados es muy importante direccionarse en mejorar el rendimiento de

la organización y una eficaz colaboración cliente – consultor como la calidad del asesoramiento

técnico de éste.

Se establece como tal posicionar a la empresa a través de un portafolio de servicios que será

personalizado y adecuado a las necesidades puntuales del cliente, esto con el fin de hacerla

atractiva. Dentro de los principales servicios que la empresa va a ofrecer, se encuentra la

consultoría general y avanzada temas contables como elaboración de estados financieros,

aplicación de las NIIF, outsourcing contable y servicios tributarios, esto por el lado de servicios

contable.

En el lado de los servicios administrativos, se ofrecerá el levantamiento de la estructura

organizacional de las empresas agroexportadoras, administración de equipos de trabajo, diseño de

cultura organizacional, capacitación personal de mercadeo, entre otros servicios relacionados con

la administración de empresas. Para, finalmente, en los servicios financieros se ofrecerá la

76

evaluación y diagnóstico de la salud financiera de la empresa, así como la valoración de

inversiones para determinar si son financieramente viable, entre otros servicios financieros.

Se diseñaron dos paquetes de consultoría destinados a las PYMES agroexportadoras.

Tabla 20.

Paquete de consultoría básico

Nota: Tabla de paquetes de consultoría básico

Elaborado por: Silva Paguay, M. (2018)

Tabla 21.

Paquete de consultoría Premium

Nota: Tabla de paquetes de consultoría premium

Elaborado por: Silva Paguay, M. (2018)

Precio

El precio está relacionado con los precios de referencia de otras empresas que ofrecen el mismo

servicio en la ciudad de Guayaquil. Respecto a la encuesta que se realizó a las empresas

Agroexportadoras la mayoría de las empresas gasta en servicios de asesoría desde $ 500 en

adelante.

* Duración 12 horas

* Diagnóstico general (2 horas)

* Elaboración del plan de consultoría (6 horas)

* Back office para la puesta en marcha del plan de consultoría (2 horas)

* Evaluación y retroalimentación (2 horas)

* Duración 24 horas

* Diagnóstico del área o áreas requeridas por el cliente (2 horas)

* Elaboración del plan de consultoría (6 horas)

* Back office para la puesta en marcha del plan consultor (2 horas)

* Capacitación al personal del área o áreas (8 horas)

* Seguimiento de la aplicación del plan consultor (4 horas)

* Evaluación y retroalimentación (2 horas)

PRECIO

$800

Paquete Básico (Consultoría general)

PRECIO

$1000

Paquete Premium (consultoría especializada)

77

El precio determinado para el paquete básico de 12 horas es de $800, mientras que el paquete

de consultoría Premium de 24 horas es de $1000 los cuales se encuentran dentro de los precios de

la competencia.

Plaza

Las instalaciones están diseñadas para satisfacer las necesidades de los clientes que pasarán su

tiempo en la empresa.

Promoción

Ventas personales

Los servicios de ventas personales se realizarán en las siguientes áreas:

A) Dependiendo de la ubicación:

o La empresa a la que se pretende vender servicios.

o Otros lugares (mercados, vías públicas).

B) Según la forma de comunicación.

o Personalmente

o Teléfono.

Relaciones públicas

Se debe realizar persuasiones no personales de las necesidades para recibir noticias sobre el

negocio, en cualquier medio o de alguna manera, para obtener un buen desempeño.

78

Para ellos se debe contar con un personal profesional para manejar la relación con los medios de

comunicación, cuidar la imagen y patrocinar la información beneficiosa a través de los medios de

comunicación, y ganarnos la confianza del público.

Las estrategias a utilizar para promocionar los servicios de asesoría y capacitación son:

 Redes sociales.

 Publicidad Online,

Es importante resaltar que se emplearan campañas publicitarias a través de cuñas en las principales

estaciones de radio de la ciudad de Guayaquil, así como también se emplearán como medio de

comunicación la distribución de volantes que contengan toda la información de los servicios de

asesoría que ofrezca la empresa. Se incrementará la publicidad en temporadas especiales con

promociones atractivas para los clientes, a fin de que puedan optar por nuestros servicios.

Promover ventas

En general, el objetivo es agregar valor a los servicios ofrecidos y estimular directamente a los

clientes y clientes potenciales para que adquieran los servicios, por lo que proporcionaremos la

información necesaria sobre la compañía para convencer a los consumidores y obtener su atención.

Otras formas de publicidad que se utilizará a mediano plazo serán:

o Crear boletines tradicionales o electrónicos.

o Participar en ferias.

o Crear actividades o eventos.

o Auspiciar eventos.

o Colocar anuncios en vehículos de transporte público.

79

o Crear afiches, carteles, volantes, paneles, folletos o calendarios publicitarios.

Tabla 22.

Presupuesto de marketing

 Expresado en dólares de los Estados Unidos de Norteamérica

 Nota: Se consideran los gastos de marketing correspondientes a un año.

 Elaborado por: Silva Paguay, M. (2018)

4.5 Plan administrativo

4.5.1 Estructura organizacional

 Figura 18. Organigrama de la empresa

 Elaborado por: Silva Paguay, M. (2018)

Rubro Unidades Costo unitario Total

 Tarjeta de presentación 500 0,45 225

 Volantes 2.000 0,35 700

 Diseñadora publicitaria 1 500 500

 Publicidad en redes sociales 1 300 300

 Publicidad medios escritos 1 289 289

 Personal de volanteo 1 386 386

 Total 2.400

Gerente

Marketing y
ventas

Consultores

Asistente
Administrativa-

Contable

80

Funciones asignadas a los colaboradores

Gerente

Objetivo del cargo

Planear, dirigir, organizar y controlar los procesos administrativos de la organización, con el

fin de cumplir los objetivos establecidos con toma de decisiones apropiadas.

Funciones

• Planificar cada uno de los objetivos generales y específicos que se direcciona llevar a

cabo.

• Dirigir la empresa, tomar decisiones, tomar decisiones supervisar y ser un líder dentro

de ésta.

• Controlar las actividades planificadas, detectar diferencias

• Establecer objetivos a corto o largo plazo para el éxito organizacional

• Definir constantemente estrategias para el cumplimiento de objetivos.

• Analizar las dificultades de la empresa en el aspecto administrativo, financiero, del

personal y contable

• Decidir respecto de contratar, seleccionar, capacitar y ubicar el personal

• Deducir o concluir los análisis efectuados anteriormente.

Funciones concretas

• Firma autorizada para aprobar la inspección de diferentes cuentas bancarias,

documentos legales y estados financieros de la empresa.

• Revisar estados financieros para analizar la situación económica de la organización.

• Aprobar clientes y talentos que trabajen para la empresa.

• Aprobar aumentos salariales, préstamos y descuentos para empleados.

81

• Responsabilidad

• Dirigir, controlar, coordinar y evaluar diferentes partes de la organización para lograr el

éxito de la organización.

Asistente Administrativa Contable

Funciones

• Atención al cliente.

• Tomar notas o notas sobre las instrucciones dadas por los superiores.

• Escribir listas, certificados y otros documentos de varias áreas de la empresa.

• Recibir documentación que llegue a la empresa, excepto la que se va a gestionar.

• Redactar cartas, certificados y otros documentos de las diferentes áreas de la empresa.

• Dar soporte a gestores externos.

• Archivar los documentos más importantes en cada área del almacén.

• Realizar el registro contable de las transacciones de la empresa de consultoría.

Asesor Comercial (Ventas)

• Celebrar acuerdos en función de los requisitos de la empresa.

• Preparar y brindar apoyo técnico a todas las áreas en proyectos basados en necesidades

y políticas institucionales para obtener financiamiento adicional de acuerdo con la ley

pertinente.

• Crear y gestionar las tecnologías necesarias para la modernización y sistematización de

la empresa.

• Coordinación y control de la investigación, diseño, desarrollo, ejecución,

mantenimiento, seguridad de los documentos de la empresa.

82

• Crear un banco de proyectos institucionales que aborden las necesidades que no se

pueden lograr a través de los canales regulares.

• Asesorar a nuestros clientes sobre los problemas estructurales y administrativos que

puedan tener.

• Realizar otras actividades y funciones que el Director General le encomiende.

• Armar estrategias de rentabilidad y sostenibilidad en el tiempo.

• Coordinación general con autoridades para crear proyectos.

• Colaboración con el gerente general para la toma de decisiones.

• Proporcionar una imagen institucional transparente y única.

• Gestión de promoción y publicidad de la empresa.

Consultores

• Preparar y brindar soporte técnico a las empresas.

• Planificar y de desarrollar proyectos de mejora en función de las necesidades de las

empresas.

• Examinar las ineficiencias de las pymes.

• Realizar mediación con emprendedores.

• Ayudar a las pymes agroexportadoras a identificar las barreras para lograr los objetivos

propuestos.

• Estar en constante preparación durante la preparación del proyecto.

83

4.5.2 Dimensiones del entorno físico

 La estrategia se centra en el servicio al cliente y en la personalización del servicio en función

de las necesidades del cliente. Específicamente, las condiciones ambientales que brindamos a

nuestros clientes internos son:

 Cada una de las oficinas tendrá la iluminación adecuada para crear un mejor ambiente para

nuestro equipo asociado.

 La empresa debe estar envuelta en un ambiente de amabilidad, cordialidad, respeto y

consideraciones.

 Los trabajadores deben responder inmediatamente y con muy buena actitud, deben saber

que cuando un cliente pide atención es porque requiere una solución inmediata.

La siguiente figura muestra la descripción del entorno físico en el cual se desarrollaría el

negocio de la empresa de consultoría. Se tiene como descripción, que el local tendrá un lugar de

recepción de los clientes, en la cual la secretaria los atenderá y recibirá su requerimiento. Además,

se observa que la empresa tendrá una sala de espera dotada con una mesa de centro y los muebles

para la espera. Adicional con un centro de copiado. Se tendrán dos oficinas. La primera oficina

servirá como lugar de reunión entre miembros del equipo de trabajo y clientes, mientras que la

oficina restante será utilizada por el Gerente de la empresa para atender a los requerimientos de la

empresa.

84

Figura 19. Entorno físico

Elaborado por: Silva Paguay, M. (2018)

85

4.6 Gestión financiera del proyecto

En la presente sección se realizará la evaluación financiera de la inversión y desarrollo de una

empresa de consultoría. Dentro del desarrollo de la presente sección se procederá con la

determinación de los supuestos bajo los cuales se realizarán las proyecciones, la inversión inicial

a necesitar, así como la proyección de los costos y gastos y los ingresos que se esperan obtener.

Finalmente, se realizará la evaluación financiera del proyecto con el empleo de herramientas de

ingeniería económica. En primer, lugar se procede con la determinación de los supuestos bajo los

cuales se realizarán las proyecciones.

4.6.1 Inversión inicial

Para empezar, se procede a determinar la inversión inicial a utilizar para el desarrollo de la

empresa de consultoría. Los valores fueron determinados al realizar consultas directas a las

empresas comercializadoras de muebles de oficina y equipo de computación. Se acudió a 3

proveedores distintos, preguntando sobre los mismos productos o con características similares y,

en base a los resultados obtenidos, se procedió a realizar un promedio de aquellos montos

obtenidos. El resumen de los valores para la inversión inicial se muestra en las siguientes tablas y

el respectivo detalle, se evidencia en el Anexo 2.

Tabla 23.

Equipos de oficina

Expresado en dólares de los Estados Unidos de Norteamérica

Elaborado por: Silva Paguay, M. (2018)

Inversión en activos fijos Valor

Muebles de Oficina 2.070

Equipos de computacion 2.890

INVERSIÓN ACTIVO FIJO 4.960

86

Tabla 24.

Capital de trabajo

Expresado en dólares de los Estados Unidos de Norteamérica

Elaborado por: Silva Paguay, M. (2018)

Tabla 25.

Inversión inicial

Expresado en dólares de los Estados Unidos de Norteamérica

Elaborado por: Silva Paguay, M. (2018)

Los datos que se muestran en las tablas precedentes evidencian los valores a invertir por

concepto de activos fijos y de capital de trabajo. Dentro de los activos fijos, se encuentran

principalmente las computadoras que serán empleadas dentro de la oficina, un software contable,

así como las mesas de reunión y los escritorios del gerente y de la asistente administrativa-contable.

En base a la cantidad de inversión necesitada, se procede a realizar un plan de financiamiento. Este

plan fue realizado entrando a la página web de un banco local y ejecutando la simulación de un

préstamo para pymes, el cual arrojó como resultado una tasa de interés de 11,23%. La tabla de

amortización se muestra en el Anexo 3.

Capital de Trabajo Valor

Materiales directos 1.600

Mano de obra directa 30.000

Materiales indirectos 120

TOTAL CAPITAL DE TRABAJO 31.720

Inversion Inicial Valor

Activo Fijo 4.960

Capital de Trabajo 31.720

TOTAL INVERSION INICIAL 36.680

87

Tabla 26.

 Plan de financiamiento

 Expresado en dólares de los Estados Unidos de Norteamérica

Elaborado por: Silva Paguay, M. (2018)

Tabla 27.

Plan de financiamiento-pago de intereses

Valor expresado en dólares de los Estados Unidos de Norteamérica

Elaborado por: Silva Paguay, M. (2018)

El valor total del interés correspondiente al financiamiento con una entidad del sistema

financiero al culminar los 5 años será de $ 5.771

4.6.2 Proyección de ventas

Para realizar la proyección de las ventas, se consideró el punto de equilibrio operativo en

dólares. Esto se realizó con el fin de determinar la venta de servicios que la empresa debe de

realizar para poder cubrir el monto de su inversión. El cálculo del punto de equilibrio, considera

los costos fijos, el precio, y los costos variables unitarios. Para realizar este cálculo, se procedió a

tomar los costos fijos, variables y las ventas totales presupuestadas. Los resultados se muestran a

continuación.

Valor a Financiar 18.530,00

Tasa 11,23%

Tiempo 60

Pago 405,02

PLAN DE FINANCIAMIENTO

AÑO $ MONTO

1 1.933

2 1.587

3 1.200

4 767

5 283

TOTAL 5.771

INTERESES PAGADOS POR AÑO

88

Tabla 28.

Punto de equilibrio paquete básico

Expresado en dólares de los Estados Unidos de Norteamérica

 Elaborado por: Silva Paguay, M. (2018)

Tabla 29.

Punto de equilibrio paquete premium

Expresado en dólares de los Estados Unidos de Norteamérica

 Elaborado por: Silva Paguay, M. (2018)

Para alcanzar el punto de equilibrio, es decir que la utilidad de la empresa sea cero, tienen que

vender $45.550 para el paquete básico y $38.132 para el paquete Premium.

Se espera contar con ventas que permitan obtener un precio promedio de $900, por lo que las

ventas y su proyección se realizaran esperando tener un 10% de crecimiento anual. Lo resultados

se muestran a continuación.

Tabla 30.

Detalle de ventas anual

Nota: Se estima que cada empresa realizará al menos 5 consultorías en el año.

Elaborado por: Silva Paguay, M. (2018)

PUNTO DE EQUILIBRIO PAQ. BÁSICO

COSTOS FIJOS 18.473

COSTO VARIABLES 28.534

VENTAS TOTALES 48.000

PE 45.550

PUNTO DE EQUILIBRIO PAQ. PREMIUM

COSTOS FIJOS 18.473

COSTO VARIABLES 30.934

VENTAS TOTALES 60.000

PE 38.132

PUNTO DE EQUILIBRIO PAQ. BÁSICO

COSTOS FIJOS 18.473

COSTO VARIABLES 28.534

VENTAS TOTALES 48.000

PE 45.550

PUNTO DE EQUILIBRIO PAQ. PREMIUM

COSTOS FIJOS 18.473

COSTO VARIABLES 30.934

VENTAS TOTALES 60.000

PE 38.132

PRODUCTO PRECIO UNIT ($) VENTA ANUAL (Q) VENTA ANUAL ($)

PAQUETE BÁSICO 800 60 48.000

PAQUETE PREMIUM 1.000 60 60.000

89

 Tabla 31. Proyección de ventas

Expresado en dólares de los Estados Unidos de Norteamérica

Nota: Incremento anual del 10% en las ventas

Elaborado por: Silva Paguay, M. (2018)

Donde en el año 1, se alcanzaría el punto de equilibrio del paquete básico y del paquete

Premium.

4.6.3 Proyección de gastos

Para obtener los valores de los gastos del año 1 se consideró un promedio en base a un estudio

de 3 locales con similares características, se tomaron sus valores y se les realizó un promedio. Para

los siguientes años, los gastos fueron proyectados considerando un incremento del 2% anual como

se muestran a continuación.

 Tabla 32.

 Gastos de venta proyectadas

 Expresado en dólares de los Estados Unidos de Norteamérica

Elaborado por: Silva Paguay, M. (2018)

PRODUCTO AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

PAQUETE BÁSICO 48.000 52.800 58.080 63.888 70.277

PAQUETE PREMIUM 60.000 66.000 72.600 79.860 87.846

GASTOS DE VENTAS PROYECTADOS AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

ARRENDAMIENTO 6.000 6.120 6.242 6.367 6.495

SERVICIOS BÁSICOS 2.400 2.448 2.497 2.547 2.598

PUBLICIDAD 2.400 2.448 2.497 2.547 2.598

SUELDOS 10.800 11.016 11.236 11.461 11.690

TOTAL 21.600 22.032 22.473 22.922 23.381

90

 Tabla 33.

 Gastos Administrativos proyectados

 Expresado en dólares de los Estados Unidos de Norteamérica

Elaborado por: Silva Paguay, M. (2018)

Tabla 34.

 Estado de Resultados

 Expresado en dólares de los Estados Unidos de Norteamérica

Elaborado por: Silva Paguay, M. (2018)

El estado de resultados presenta utilidad desde el año 1, sin embargo, se debe realizar la

evaluación económica para conocer si el proyecto es financieramente viable.

Por lo tanto, el flujo de efectivo proyectado queda de la siguiente manera.

DETALLE AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Gerente general 15.346 15.653 15.966 16.285 16.611

TOTAL 15.346 15.653 15.966 16.285 16.611

GASTOS ADMINISTRATIVOS

ESTADO DE RESULTADO INTEGRAL

Año 1 Año 2 Año 3 Año 4 Año 5

Ingresos 108.000 118.800 130.680 143.748 158.123

Costos de Prestación de Servicio 59.467 60.657 61.870 63.107 64.369

Utilidad Bruta 48.533 58.143 68.810 80.641 93.754

Gastos Operacionales

Gastos Administrativos 15.346 15.653 15.966 16.285 16.611

Gastos De Ventas 21.600 22.032 22.473 22.922 23.381

Gastos Financieros 1.933 1.587 1.200 767 283

Depreciacion 1.170 1.170 1.170 207 207

Total Gastos Operacionales 40.049 40.442 40.809 40.181 40.481

Utilidad Operativa 8.484 17.701 28.002 40.460 53.272

Participacion de trabajadores (15%) 1.273 2.655 4.200 6.069 7.991

Impuesto a la Renta (25%) 1.803 3.762 5.950 8.598 11.320

Utilidad Neta 5.408 11.285 17.851 25.793 33.961

91

 Tabla 35.

 Flujo de efectivo

 Expresado en dólares de los Estados Unidos de Norteamérica

Elaborado por: Silva Paguay, M. (2018)

PERíODOS Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Inversión Inicial -$ 36.680

Ingresos 108.000 118.800 130.680 143.748 158.123

Costos 59.467 60.657 61.870 63.107 64.369

(=) Margen Bruto 48.533 58.143 68.810 80.641 93.754

Gastos Operacionales

Gastos Administrativos 15.346 15.653 15.966 16.285 16.611

Gastos de Venta 21.600 22.032 22.473 22.922 23.381

Gastos Financieros 1.933 1.587 1.200 767 283

Depreciación 1.170 1.170 1.170 207 207

Total gastos Operacionales 40.049 40.442 40.809 40.181 40.481

Margen Operacional 8.484 17.701 28.002 40.460 53.272

Part. Trabajadores 15 % 1.273 2.655 4.200 6.069 7.991

Impuesto a la Renta 25 % 1.803 3.762 5.950 8.598 11.320

Margen Neto 5.408 11.285 17.851 25.793 33.961

(+) Depreciación 1.170 1.170 1.170 207 207

(-) Pago de Capital Préstamo 2.927 3.273 3.660 4.093 4.577

Flujo Neto -$36.680 3.652 9.182 15.361 21.907 29.591

Valor Actual neto 3.408 8.000 12.492 16.628 20.964

92

4.6.4 Evaluación del proyecto

La evaluación económica es la fase final del análisis de la factibilidad de un proyecto, para esto

se utilizan herramientas financieras de cálculo como la TMAR y la TIR.

En base a la teoría de ingeniería económica, se procedió a calcular la TMAR en base al costo

promedio ponderado de capital, por lo que se realizó una ponderación entre la participación del

capital, la tasa del retorno de los accionistas, el préstamo y su tasa de interés.

Tabla 36.

TMAR

Elaborado por: Silva Paguay, M. (2018)

Mediante el cálculo realizado se obtuvo una Tasa Mínima Aceptable de Rendimiento de 13.10%

Tabla 37.

TIR y VAN

Elaborado por: Silva Paguay, M. (2018)

Se tiene que la TIR supera a la TMAR, por lo que el proyecto se justifica financieramente. Lo

cual es confirmado por el VAN que es positivo.

Fuente Inversión Peso Tasa Ponderación

Capital Propio $18.150 49,48% 15,00% 7,42%

Préstamo Bancario $18.530 50,52% 11,23% 5,67%

13,10%Tasa Mínima aceptable de rendimiento (TMAR)

Total Valor Actual del Flujo de Efectivo $ 61.492

Inversión Inicial ($ 36.680)

Valor Actual Neto $ 24.812

*Tasa requerida (TMAR) 13,10%

Tasa Interna de retorno (TIR) 23,66%

Evaluación

93

Conclusiones

Al finalizar el presente documento y, después de haber levantado y procesado toda la

información, se ha llegado a las siguientes conclusiones:

Las evaluaciones del micro y macro entorno de la empresa permitieron observar que no existe

mayores obstáculos para la inserción de la empresa en el mercado, y que lo factores tecnológicos,

sociales, políticos y económicos muestran tendencias favorables.

Las pymes en su etapa de crecimiento empresarial presentan una tenencia a dar más importancia

a las ventas que a su estructura organizacional, por lo que temas como la administración eficiente,

los registros contables y financieros quedan relevados a segundo plano. La presente investigación

se basó en la necesidad de que las pymes agroexportadoras no cuentan con empresas consultoras

especializadas en su sector económico.

La creación de una empresa para asesorías a pymes agroexportadora de la ciudad de Guayaquil,

bajo los parámetros y condiciones expuestas en el documento, se considera financieramente

factible, puesto que las herramientas de valuación económica, es decir, la TIR fue superior a la

TMAR, siendo confirmado por el VAN positivo del proyecto.

Existe un alto nivel de aceptación a la creación de una empresa de asesoría en temas

administrativos, financieros y contables.

.

94

Recomendaciones

Implementar el proyecto de inversión de una empresa de consultoría para PYMES

agroexportadoras en la ciudad de Guayaquil debido a que el proyecto es factible.

Se recomienda emplear a profesionales externos en calidad de servicios prestados, con el fin de

atender a la demanda que se esté dando en el momento.

Realizar un plan de capacitación el personal que labora en la empresa, con el fin de que cuenten

con los conocimientos necesarios para la prestación del servicio y que contribuya a la imagen

corporativa de la empresa.

La estructura organizacional presentada en el proyecto, es un lineamiento básico, por lo que se

recomienda que esté sujeta a revisión constante para determinar si se sigue ajustando a las

necesidades de la empresa o si tiene que ser modificada de acuerdo a las nuevas circunstancias.

Se sugiere, finalmente, la implementación de nuevas líneas de negocios, pensadas en otros

servicios corporativos que permitan aumentar los ingresos de la empresa.

95

Bibliografía

Aghón, G. (2016). Desarrollo económico local y descentralización en América Latina:

Análisis comparativo. Santiago de Chile: CEPAL/GTZ.

Alvarado, K., & Chiquito, O. (Diciembre de 2015). Universidad de Guayaquil. Obtenido

de Análisis de la gestión administrativa de las PYMES agroindustriales en

Guayaquil:

http://repositorio.ug.edu.ec/bitstream/redug/11249/1/%E2%80%9CAN%C3%81LI

SIS%20DE%20LA%20GESTI%C3%93N%20ADMINISTRATIVA%20DE%20LAS

%20PYMES%20AGROINDUSTRIALES%20EN%20GUAYAQUIL.%E2%80%9D

%20PERIODO%202013.pdf

Alvarez, A. (24 de Octubre de 2014). es.slideshare.net. Obtenido de Clasificación de

proyectos: https://es.slideshare.net/loreeleeii/clasificacin-de-proyectos1

Amladana, S. (2016). DIRECCIÓN ESTRATÉGICA DE RECURSOS HUMANOS Y

COMPENSACIÓN TOTAL . Malaga: Universidad de Malaga.

Apaza, R. (11 de Julio de 2013). Clasificacion de Proyectos. Obtenido de

www.rubenapaza.com: https://www.rubenapaza.com/2013/07/clasificacion-de-

proyectos.html

Aponte, R., & Muñoz, F. (2017). La evaluación financiera de proyectos y su aporte en la

generación de valor corporativo. Ciencia y poder aéreo, 144-155.

Araque, W. (2015). Caracterización de la PYME ecuatoriana. Gestión, 64-67.

Arias, F. (2014). Las entidades financieras a lo largo del ciclo de negocios: ¿está el

ciclo financiero sincronizado con el ciclo de negocios? Ensayos sobre POLÍTICA

ECONÓMICA, , 28-40.

Arrieta, E. (s.f.). Diferenciador. Obtenido de Método deductivo e inductivo:

https://www.diferenciador.com/diferencia-entre-metodo-inductivo-y-deductivo/

96

Asamblea Nacional de la Republica del Ecuador. (2017). La Ley Orgánica para la

Reactivación Económica, Fortalecimiento de la dolarización y Modernización de

la Gestión Financiera. http://www.elciudadano.gob.ec/wp-

content/uploads/2017/11/Ley-de-Reactivacio%CC%81n-

Econo%CC%81mica.pdf.

Atalaya, M. (12 de Marzo de 2013). http://www.eoi.es. Obtenido de Satisfacción Laboral

y productividad: http://www.eoi.es/blogs/madeon/2013/03/12/satisfaccion-laboral-

y-productividad/

Azanza, R., & García, C. (2014). PLAN DE EMPRESA PARA UN SPA-PELUQUERÍA.

Valencia.

Baena, G. (2014). Metodología de la investigación. México: Grupo Editorial Patria.

Bajaña, K. (2018). Exportaciones del camarón frente a las exportaciones del banano

ecuatoriano en la Unión Europea periodo 2017. Universidad de Guayaquil.

Balestrini, M. A. (2011). Como se elabora el proyecto de investigacion. Caracas:

Consultores Asociados, Servicio Editorial.

Banco Central del Ecuador. (2018). Informe de Inflación. Obtenido de

https://www.bce.fin.ec/index.php/component/k2/item/317-informe-de-

inflaci%C3%B3n

Baquero, M., & Paredes, A. (2010). La Agroindustria ecuatoriana: un sector importante

que requiere de una ley que promueva su desarrollo. Redalyc, 45-50.

BCE. (29 de Marzo de 2018). Banco Central del Ecuador. Obtenido de Ecuador creció

3.0% en 2017 y confirma el dinamismo de su economía:

https://www.bce.fin.ec/index.php/boletines-de-prensa-archivo/item/1080-ecuador-

crecio-30-en-2017-y-confirma-el-dinamismo-de-su-economia

Blank, L., & Tarquin, A. (2006). Ingeniería Económica. México: McGraw-Hill

Interamericana.

97

Block, S., & Hirt, G. (2013). Fundamentos de Administración Financiera. México:

McGraw-Hill Interamericana.

Brun, X., & Moreno, M. (2008). Análisis y selección de inversiones en mercados

financieros. Barcelona: Editorial Profit.

Cámara de Comercio de Quito. (2015). CLASIFICACION DE LAS PYMES, PEQUEÑA

Y MEDIANA EMPRESA. Quito: Juridico.

Cañar, M. (2017). Universidad Técnica de Machala. Obtenido de Proyecto de inversión

en base a la aplicación de Payback y Van:

http://repositorio.utmachala.edu.ec/bitstream/48000/11493/1/ECUACE-2017-CA-

DE00704.pdf

CEPAL. (2017). Micro, pequeñas y medianas empresas (MiPyME). Obtenido de

https://www.cepal.org/es/temas/pymes

Comisión Europea. (2015). Comisión Europea. Obtenido de Guía del usuario sobre la

definición del concepto de pyme:

http://publications.europa.eu/resource/cellar/79c0ce87-f4dc-11e6-8a35-

01aa75ed71a1.0006.03/DOC_1

Contreras, E. (2014). El concepto de estrategia como fundamento de la planeación

estratégica. Revista científica Pensamiento y Gestión, 154-178.

Córdoba, M. (2014). Análisis Financiero. Bogotá: Ecoe Ediciones.

Cruelles, J. (2012). Productividad e Incentivos: Cómo hacer que los tiempos de

fabricación se cumplan (Primera ed.). Barcelona: Marcombo S.A.

Daft, R. (2011). Teoría y diseño organizacional. Santa Fe: Cengage Learning Editores,

S.A.

98

Diario El Telégrafo. (28 de 09 de 2017). El 42% de las compañías registradas en el país

son Pymes. Obtenido de https://www.eltelegrafo.com.ec/noticias/economia/4/el-

42-de-las-companias-registradas-en-el-pais-son-pymes

Diario Expreso. (25 de Febrero de 2018). Agroexportación más de una década sin

diversificación. Diario Expreso, págs. 3-15.

Díaz, G. (23 de Marzo de 2016). ¿Cómo se clasifican los Proyectos? Obtenido de

www.creaciondeproyectos.com: http://www.creaciondeproyectos.com/como-se-

clasifican-los-proyectos/

Durán, A., & González, Á. (2017). Consultoría integral en una empresa fabricante de

mobiliario para restaurantes típicos mexicanos en el municipio de Tonalá,

Jalisco. Instituto Tecnológico y de Estudios Superiores de Occidente, 4-40.

Economipedia. (2015). Obtenido de http://economipedia.com/definiciones/tasa-interna-

de-retorno-tir.html

Economipedia. (2015). Economipedia. Obtenido de

http://economipedia.com/definiciones/pyme.html

Ecuador Inmediato. (17 de Septiembre de 2017). Ecuador registra crecimiento de 6,5%

de exportaciones no petroleras. Ecuador Inmediato.

El Telégrafo. (09 de Septiembre de 2017). Diario El Telégrafo. Obtenido de El 42% de

las compañías registradas en el país son Pymes:

https://www.eltelegrafo.com.ec/noticias/economia/8/el-42-de-las-companias-

registradas-en-el-pais-son-pymes

Fernández, A. (2008). Manual del consultor de dirección. México: Díaz de Santos.

Formento, H., & Ramírez, G. (2015). Buenas prácticas de consultoría. Cuaderno

Tecnológico, 45-55.

99

Gaona, H., & Cázares, D. (2015). Implementación del modelo de la consultoría integral

colaborativa en la empresa AVOCADO Export. Inceptum, 85-105.

Glas Espinel, J., Alvarado Espinel, V., Leon Abad, S., & Parra Fonseca, J. (2015-2016).

Politica Industrial del Ecuador 2016-2025. Politica Industrial del Ecuador 2016-

2025. Ecuador. Obtenido de http://www.industrias.gob.ec/wp-

content/uploads/2017/01/politicaIndustrialweb-16-dic-16-baja.pdf

Gonzáles, F., & Chávez, R. (2017). Selección e inversión del capital humano en la

incertidumbre. Revista de Investigación en Ciencias de la Administración, 293-

310.

González, J., & Rodríguez, M. (2015). Necesidades de consultoría en las MIPYMES del

Valle de Sugamuxi en Boyacá. Cuadernos de Administración , 68-80.

Guercio, B., & Vigier, H. (2017). Las limitaciones al financiamiento bancario de las

Pymes de altatecnología. Estudios Gerenciales, 3-12.

Haro, A., & Rosario, J. (2017). Dirección financiera: Inversión. Almería: Universidad de

Almería.

Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2014).

Metodología de la Investigación (Quinta Edición ed.). México: Mc Graw Hill.

Obtenido de

http://www.esup.edu.pe/descargas/dep_investigacion/Metodologia%20de%20la

%20investigaci%C3%B3n%205ta%20Edici%C3%B3n.pdf

Hernández, A. (2005). Formulación y evaluación de proyectos de inversión. México:

Thomson.

Hernandez, A., & Salgado, M. (2017). La Auditoría Forense en el espacio social de la

ciencia y la tecnología. Revista Publicando, 4(11 (2)), 698-716.

Hernandez, R., Fernandez, C., & Baptista, M. (2014). Metodología de la Investigación.

México: McGraw-Hill.

100

Ibarra, M., González, L., & Demunder, M. (2017). Competitividad empresarial de las

pequeñas y medianas empresas manufactureras de Baja California. Estudios

fronterizos, 18(35), 107-130.

IICA. (2014). Instituto Interamericano de Cooperación para la Agricultura. Obtenido de

Desarrollo de los agronegocios en Ámerica Latina y el Caribe. Conceptos,

instrumentos, proyectos de cooperación técncia:

http://repiica.iica.int/docs/B3255e/B3255e.pdf

INEC. (2016). Instituto Nacional de Estadísticas y Censo. Obtenido de Directorio de

Empresas:

http://produccion.ecuadorencifras.gob.ec/geoqlik/proxy/QvAJAXZfc/opendoc.htm

?document=empresas_test.qvw&host=QVS%40virtualqv&anonymous=true

INEC. (31 de Octubre de 2017). Instituto Ecuatoriano de Estadísticas y Censo.

Obtenido de Ecuador registró 843.745 empresas en 2016:

http://www.ecuadorencifras.gob.ec/ecuador-registro-843-745-empresas-en-2016/

INEC. (05 de Julio de 2018). Instituto Nacional de Estadísticas y Censo. Obtenido de

INEC publica las cifras de inflación de Junio 2018:

http://www.ecuadorencifras.gob.ec/inec-publica-las-cifras-de-inflacion-de-junio-

2018/

Jiménez, W. (2015). Contabilidad de Costos. Bogotá: Editorial Fundación para la

Educación Superior San Mateo.

Kaffury, M. (2015). La administración financiera y el control total de la calidad: algunos

elementos de importancia. Revista Escuela de Administración de Negocios, 39-

46.

Kunt, A., & Maksimivic, V. (2011). Small vs. young firms across the world: contribution

to employment, job creation, and growth. World Bank Policy Reserch Working

Paper.

101

Kunt, D., & Levine, R. (2015). SMEs, growth, and poverty: Cross-country evidence.

Journal of Economic Growth, 199-229.

Kurb, M. (2002). La consultorio de empresas: guía para la profesión. Ginebra: Oficina

Internacional del Trabajo.

Lecuona, M. (27 de Mayo de 2013). Ventajas y desventajas de tercerizar. Obtenido de

http://www.buenosnegocios.com: http://www.buenosnegocios.com/ventajas-y-

desventajas-tercerizar-n391

Lozano, M. (2009). Elementos para la consultoría en empresas familiares. Pensamiento

& Gestión, (26), 214-237.

Maldonado, J. (1 de Agosto de 2014). www.gestiopolis.com. Obtenido de Estrategia

empresarial. Formulación, planeación e implantación:

https://www.gestiopolis.com/estrategia-empresarial-formulacion-planeacion-e-

implantacion/

Mankiw, G. (2012). Principios de Economía. Sexta Edición. México: Cengage Learning

Editores.

Martínez, R. (23 de Mayo de 2017). MONITOREO Y EVALUACIÓN DE POLÍTICAS Y

PROGRAMAS DE PROTECCIÓN SOCIAL. Obtenido de www.cepal.org.

Meza, J. (2016). Evaluación financiera de proyectos. Colombia: ECOE Ediciones.

Meza, M., & Cervantes, R. (Diciembre de 2017). Universidad Católica San Pablo.

Obtenido de Proyecto de inversión para la ampliación de la planta productora de

oxido de calcio de calquipa S.A.C.:

http://repositorio.ucsp.edu.pe/bitstream/UCSP/15552/1/MEZA_CASTRO_MAR_

PRO.pdf

Ministerio de Industrias y Productividad. (2016). Política Industrial del Ecuador.

http://www.industrias.gob.ec/politica-industrial-del-ecuador/.

102

Montoya, D. (19 de Julio de 2011). overblog. Obtenido de overblog.com: https://es.over-

blog.com/Que_servicios_oferta_una_consultoria_comercial-1228321767-

art237160.html

Morales, A., & Alcocer, F. (2014). Administración Financiera. México: Editorial Patria.

Mundo Marketing. (Abril de 2018). ¿Cuál es el papel de las PYME en América Latina?

Obtenido de https://www.mundomarketing.com/cual-es-el-papel-de-las-pymes-

en-america-latina/

MytripleA. (2015). MytripleA. Obtenido de https://www.mytriplea.com/diccionario-

financiero/capital-inicial/

MytripleA. (2015). MytripleA. Obtenido de https://www.mytriplea.com/diccionario-

financiero/financiacion/

Nunes, P. (26 de 08 de 2012). Knoow.net. Obtenido de

http://www.old.knoow.net/es/cieeconcom/contabilidad/gastos.htm

OIT. (2015). Conferencia internacional del trabajo 104 reunión. Pequeñas y medianas

empresas y creación de empleo decente y productivo (págs. 1-85). Ginebra:

Oficina Internacional del Trabajo.

Olivos, P., & Orue, F. (2015). Modelo de gestión logística para pequeñas y medianas

empresas en México. . Contaduría y administración, 60(1), 181-203.

Orlandi, P. (2015). Centro de Estudios para el Desarrollo Exportador CEDEX. Obtenido

de Las Pymes y su rol en el Comercio Internacional :

http://www.palermo.edu/cedex/pdf/pyme_com_internacionall.pdf

OVE. (2017). Estudio Comparativo de las Inversiones de Capital de Instituciones

Financieras de Desarrollo. Mexico.

Pacheco, C., & Pérez, G. (2018). El proyecto de inversión como estrategia gerencial.

México: IMCP.

103

Parra, E., & Madero, M. (2005). Estrategias de ventas y negociación. México:

Panorama Editorial S.A.

Paz, G. (2014). Metodología de la Investigación. México: Gupo Editorial Patria.

Paz, J. (2011). La época cacaotera en Ecuador. Taller de Historia Económica, 1-10.

Pimentel, E. (2008). Formulación y Evaluación de Proyecto de Inversión Aspectos

Teóricos y Prácticos.

Pombo, J. (2017). Contabilidad General. Curso práctico. 2. ª edición. España: Ediciones

Paraninfo S.A.

Prieto, J., & Bermejo, J. (2014). Universidad Nacional de Educación a Distacia.

Obtenido de El servicio y proyectos de consultoría para la empresa:

https://www2.uned.es/master-consultoria/parcial_TEXTO_M1_.pdf

PRO ECUADOR . (2018). Director de exportadores .

Ramírez, D. (12 de Agusto de 2012). www.ictsd.org/. Obtenido de Productividad

agrícola de la mujer rural en Centroamérica y México:

https://www.ictsd.org/bridges-news/puentes/news/productividad-

agr%C3%ADcola-de-la-mujer-rural-en-centroam%C3%A9rica-y-m%C3%A9xico

Ramos, K. (27 de Junio de 2018). Fundación BBVA MicroFinanzas. Obtenido de

MiPymes: columna vertebral de la economía de América Latina:

http://www.fundacionmicrofinanzasbbva.org/las-mipymes-la-columna-vertebral-

la-economia-america-latina/

Revista Líderes. (15 de Julio de 2015). En América Latina el 99% de las empresas son

pymes. Obtenido de https://www.revistalideres.ec:

https://www.revistalideres.ec/lideres/america-latina-cifras-empresas-pymes.html

Rose, J. (2017). La voz de Houston. Obtenido de La voz de Houston:

http://pyme.lavoztx.com/ejemplos-de-filosofa-corporativa-6371.html

104

Saavedra , M., & Hernández, Y. (2008). Caracterización e importancia de las MIPYMES

en Latinoamérica: Un estudio comparativo. Actualidad Contable Faces, 11(17),

122-134. Obtenido de http://www.redalyc.org/articulo.oa?id=25711784011

Saavedra, M., & Saavedra, M. (2014). La PYME como generadora de empleo en

México. Clío América, 153-172.

Salas, M., & Martínez, R. (2018). Evolución de las PYMES en la ciudad de Riobamba,

crecimiento y aporte económico. Observación de la Economía

Lationoamericana, 1-19.

Seco, M. (2007). Riesgos Económicos y Financieros de la Empresa. EOI Esucela de

Negocios.

SEPSA. (2010). Situación y tendencias del Sector Agropecuario. Obtenido de

http://www.infoagro.go.cr/SiteCollectionDocuments/S%C3%ADntesis%20anal%

C3%ADtica%20SA%2018-03-10(VF).pdf

Silva, C., & Baker, D. (2013). Agroindustrias para el desarrollo. Roma: FAO.

Silva, C., Baker, D., Shepherd, A., Jenane, C., & Miranda, S. (2013). Agroindustrias

para el desarrollo. Roma.

Soto, C. (2017). Perspectivas de los criterios de evaluación financiera, una selfie al

presupuesto de proyectos de inversión. INNOVA Research Journal, Vol. 2, No.

8.1.

Walpole, R., Myers, R., & Ye, K. (2012). Probabilidad y estadística para ingeniería y

ciencias . México: Pearson.

Wikipedia. (s.f.). Wikipedia. Obtenido de

https://es.wikipedia.org/wiki/Producto_interno_bruto

Zurita, G. (2010). Probabilidad y Estadística Fundamentos y Aplicaciones. Guayaquil:

ESPOL.

105

Anexos

Anexo 1. Formato de encuesta

106

107

108

Anexo 2. Detalle de inversión inicial

Muebles de oficina

Descripcion Cantidad Costo unitario Costo total

Esquinerio recepción 1 $250,00 $250,00

Silla oficina 6 $50,00 $300,00

Mueble sala de espera 1 $250,00 $250,00

Archivador 1 $150,00 $150,00

Mesa de centro 1 $120,00 $120,00

Escritorio Ejecut Habano-BLCO 1 $350,00 $350,00

Mesa ovalada pare reunión 1 $650,00 $650,00

TOTAL 12 $1.820,00 $2.070,00

Equipos de oficina

Descripcion Cantidad Costo unitario Costo total

Computadora all in one HP Core I5 Windows 10 2 $400,00 $800,00

Copiadora 1 $850,00 $850,00

Teléfonos de oficina 2 $20,00 $40,00

Software contable 1 $1.200,00 $1.200,00

TOTAL 6 $2.470,00 $2.890,00

Adecuaciones oficina

Descripcion Cantidad Precio unitario Precio Anual

Depósito arriendo 2,00 $500,00 $1.000,00

Adecuaciones oficina 1,00 $600,00 $600,00

TOTAL $1.600,00

Mano de obra directa

Descripcion Cantidad Precio unitario Precio Anual

Secretaria 1 $400,00 $4.800,00

Marketing y ventas 1 $500,00 $6.000,00

Consultores 2 $800,00 $19.200,00

TOTAL $30.000,00

Suministros de oficina

Descripcion Cantidad (unidades) Precio unitario Precio Anual

Ütiles de oficina varios 1 $120,00 $120,00

TOTAL $120,00

109

Anexo 3. Tabla de amortización

PERIODO PAGO INTERES CAPITAL SALDO

0 $18.530,00

1 $405,02 $173,41 $231,61 $18.298,39

2 $405,02 $171,24 $233,77 $18.064,62

3 $405,02 $169,05 $235,96 $17.828,66

4 $405,02 $166,85 $238,17 $17.590,49

5 $405,02 $164,62 $240,40 $17.350,09

6 $405,02 $162,37 $242,65 $17.107,44

7 $405,02 $160,10 $244,92 $16.862,53

8 $405,02 $157,81 $247,21 $16.615,32

9 $405,02 $155,49 $249,52 $16.365,79

10 $405,02 $153,16 $251,86 $16.113,93

11 $405,02 $150,80 $254,22 $15.859,72

12 $405,02 $148,42 $256,60 $15.603,12

13 $405,02 $146,02 $259,00 $15.344,12

14 $405,02 $143,60 $261,42 $15.082,70

15 $405,02 $141,15 $263,87 $14.818,84

16 $405,02 $138,68 $266,34 $14.552,50

17 $405,02 $136,19 $268,83 $14.283,67

18 $405,02 $133,67 $271,34 $14.012,33

19 $405,02 $131,13 $273,88 $13.738,44

20 $405,02 $128,57 $276,45 $13.462,00

21 $405,02 $125,98 $279,03 $13.182,96

22 $405,02 $123,37 $281,65 $12.901,32

23 $405,02 $120,73 $284,28 $12.617,04

24 $405,02 $118,07 $286,94 $12.330,09

25 $405,02 $115,39 $289,63 $12.040,47

26 $405,02 $112,68 $292,34 $11.748,13

27 $405,02 $109,94 $295,07 $11.453,06

28 $405,02 $107,18 $297,83 $11.155,22

29 $405,02 $104,39 $300,62 $10.854,60

30 $405,02 $101,58 $303,43 $10.551,17

31 $405,02 $98,74 $306,27 $10.244,89

32 $405,02 $95,88 $309,14 $9.935,75

33 $405,02 $92,98 $312,03 $9.623,72

34 $405,02 $90,06 $314,95 $9.308,77

35 $405,02 $87,11 $317,90 $8.990,86

36 $405,02 $84,14 $320,88 $8.669,99

37 $405,02 $81,14 $323,88 $8.346,11

38 $405,02 $78,11 $326,91 $8.019,20

39 $405,02 $75,05 $329,97 $7.689,23

40 $405,02 $71,96 $333,06 $7.356,17

41 $405,02 $68,84 $336,17 $7.020,00

42 $405,02 $65,70 $339,32 $6.680,68

43 $405,02 $62,52 $342,50 $6.338,18

44 $405,02 $59,31 $345,70 $5.992,48

45 $405,02 $56,08 $348,94 $5.643,54

46 $405,02 $52,81 $352,20 $5.291,34

47 $405,02 $49,52 $355,50 $4.935,84

48 $405,02 $46,19 $358,82 $4.577,02

49 $405,02 $42,83 $362,18 $4.214,84

50 $405,02 $39,44 $365,57 $3.849,27

51 $405,02 $36,02 $368,99 $3.480,27

52 $405,02 $32,57 $372,45 $3.107,83

53 $405,02 $29,08 $375,93 $2.731,89

54 $405,02 $25,57 $379,45 $2.352,44

55 $405,02 $22,01 $383,00 $1.969,44

56 $405,02 $18,43 $386,59 $1.582,86

57 $405,02 $14,81 $390,20 $1.192,66

58 $405,02 $11,16 $393,85 $798,80

59 $405,02 $7,48 $397,54 $401,26

60 $405,02 $3,76 $401,26 $0,00

110

Anexo 4. Cotizaciones

111

112

113

114

Anexo 5. Proformas Honorarios servicios contables

115

116

