
1

Una startup

Marca Chiapas:
Un caso de desarrollo social
y económico regional

muy mexicana

Aplicaciones móviles
en el mundo de las Pyme

R
e

v
is

ta
 e

d
it

a
d

a
 p

o
r

la
 F

a
c

u
lt

a
d

 d
e

 C
o

n
ta

d
u

rí
a

 y
 A

d
m

in
is

tr
a

c
ió

n
 –

U
N

A
M

 I
S

S
N

 0
1

8
7

-7
8

2
8

.

Una emprendedora
muy Distroller

Núm. 169,
enero-febrero

de 2018.

Seis pasos para identificar su ventaja competitiva

portada 169 emprendedores2.pdf 1 16/05/18 18:03

COMITÉ EDITORIAL DE EMPRENDEDORES

Mtro. Tomás Humberto Rubio Pérez
Director de la FCA-UNAM

Mtro. Emeterio Roberto González Barrón
Jefe del Centro Nacional de Apoyo a la Pequeña
y Mediana Empresa (Cenapyme)

Dra. Verónica Torres Sandoval
Directora Editorial

Centro Nacional de Apoyo a la Pequeña y Mediana Empresa (Cenapyme)
Responsable de la sección monotemática (presente número)

SECRETARÍA DE DIVULGACIÓN Y FOMENTO EDITORIAL

Dr. José Ricardo Méndez Cruz
Secretario

Mtro. Víctor Alejandro Hernández Arteaga
Coordinador Editorial

L.C.C. Iván Ventura González López
Editor y revisor

Lic. Cándido Agustín Martínez Trejo
Abenhamar Suárez Arana
L.C. y L.L.H. Renato García Pérez
Correctores

L.D.G. Ivonne Berenice Carmona Montero
Diseño Editorial

Se otorga permiso para reproducir el contenido de la revista para usarlo en materiales didácticos siempre y cuando
se precisen la fuente y los derechos de autor. Para cualquier uso, deberá solicitarse autorización a la Directora
Editorial de esta publicación.

La FCA agradece a los autores que participan en esta revista ya que su aportación es honorífica. Los académicos
de tiempo completo lo hacen como parte de sus labores de productividad y divulgación. La opinión expresada por
ellos refleja su postura personal y no necesariamente de la Institución.

Autorizaciones: EMPRENDEDORES es una publicación bimestral de la FCA-UNAM, Circuito Exterior de Ciudad
Universitaria s/n, Coyoacán. C.P. 04510, Ciudad de México. ISSN-0187-7828. Reserva de derechos de uso
exclusivo del Título Núm. 04-2002-100916375700-102, otorgado por el Instituto Nacional del Derecho de Autor
de la Secretaría de Educación Pública. Certificado de Licitud de Título Núm. 3657 y de Contenido Núm. 3092,
otorgados por la Comisión Calificadora de Publicaciones y Revistas Ilustradas de la Secretaría de Gobernación.
Editor responsable: Mtro. José Ricardo Méndez Cruz. Publicación periódica autorizada por el Servicio Postal
Mexicano con el registro Núm. 1011089 características 229261419.

Es una publicación del Centro Nacional de Apoyo

a la Pequeña y Mediana Empresa (Cenapyme)

Facultad de Contaduría y Administración

Universidad Nacional Autónoma de México

Dr. Enrique Graue Wiechers
Rector

Dr. Leonardo Lomelí Vanegas
Secretario General

Ing. Leopoldo Silva Gutiérrez
Secretario Administrativo

Dr. Alberto Ken Oyama Nakagawa
Secretario de Desarrollo Institucional

Mtro. Javier de la Fuente Hernández
Secretario de Atención a la Comunidad Universitaria

Dra. Mónica González Contró
Abogada General

Mtro. Néstor Martínez Cristo
Director General de Comunicación Social

Mtro. Tomás Humberto Rubio Pérez
Director

Dr. Armando Tomé González
Secretario General

Mtra. Adriana Padilla Morales
Jefa de la División de Estudios de Posgrado

Mtra. Ana Lilia Contreras Villagómez
Jefa de la Licenciatura en Contaduría

Mtra. Rosa Martha Barona Peña
Jefa de la Licenciatura en Negocios Internacionales

Mtro. Rafael Rodríguez Castelán
Jefe de la Licenciatura en Administración

Mtra. María del Rocío Huitrón Hernández
Jefa de la Licenciatura en Informática

Mtro. José Silvestre Méndez Morales
Jefe de la División de Investigación

Dr. Alfredo Delgado Guzmán
Coordinador del Programa de Posgrado
en Ciencias de la Administración

Mtra. Adriana Arias Cedillo
Jefa de la División de Educación Continua

Dra. Marlene Olga Ramírez Chavero
Jefa del Sistema de Universidad Abierta
y Educación a Distancia

Mtra. Gabriela Montero Montiel
Jefa del Centro de Educación a Distancia
y Gestión del Conocimiento

Mtro. Emeterio Roberto González Barrón
Jefe del Centro Nacional de Apoyo a la Pequeña
y Mediana Empresa

Mtra. María Elena García Hernández
Secretaria de Planeación

L.C. José Lino Rodríguez Sánchez
Secretario de Intercambio Académico ANFECA

Mtro. Gustavo Almaguer Pérez
Secretario de Personal Docente

L.A. Alberto García Pantoja
Secretario de Relaciones y Extensión Universitaria

Mtro. Jorge Armando Arrioja Pardo
Secretario de Cooperación Internacional

Mtro. José Ricardo Méndez Cruz
Secretario de Divulgación y Fomento Editorial

L.A. Rafael Arturo Lucas Maldonado
Secretario de Difusión Cultural

 Mtra. Silvia Berenice Villamil Rodríguez
Secretaria de Vinculación

Mtro. Balfred Santaella Hinojosa
Jefe del Centro de Informática

L.A. Godofredo López Santos
Coordinador General del Sistema Bibliotecario

Mtra. Celina González Goñi
Subjefa de la División de Estudios de Posgrado

Mtro. José Luis Rodríguez Tepezano
Subjefe de la División de Investigación

Mtro. Julio Enrique Lujano Contreras
Secretario Particular

Dr. Jorge Ríos Szalay
Asesor

Presentación

¡Escriba con nosotros!

Mayores informes:

revistaemprendedores@fca.unam.mx

L.A. Francisco Martínez García
Coordinador del área de asesoría

y consultoría del Cenapyme

fmartinez@cenapyme.fca.unam.mx

E
l emprendimiento en México crece cada vez de manera más acelerada

entre la población mexicana, que se ha decidido a ser empleadora y

no sólo empleada. Lo anterior ha sido motivado principalmente por

las condiciones de los empleos en México, donde, desafortunadamente, no

son bien remunerados. Aunado, el crecimiento de las Pyme mexicanas es

casi nulo. En este número, se aborda el caso de la empresa Distroller cuyo

inicio prácticamente fue un hobbie. Asimismo, en otros artículos, se relata

la historia y estrategias de otras empresas en su intento por ser un modelo

de negocio exitoso, por ejemplo, Startup México. Se trata el tema de las

estrategias de mercado y financieras para ser una gran empresa. También

se incluye temas de estrategias para las Pyme, como Six Sigma, estrategias

de comunicación, aplicaciones móviles en el mundo de las Pyme y de la

importancia que tienen las tic en ellas.

4

Cenapyme
Una emprendedora muy Distroller

Francisco Martínez García

Una startup muy mexicana
Francisco Martínez García

El emprendimiento y apoyo a las Pyme,
actividades prioritarias en las universidades

 Caso fca de la unam

Emeterio Roberto González Barrón

Pyme, tic y productividad:
Un trinomio indispensable para sobrevivir
al entorno actual y futuro

Luis Arturo Ocampo Carapia

Hacia “los cero defectos”:
Six Sigma, una metodología para la mejora continua

Christian González Zepeda

Cómo una empresa Pyme
puede implantar una estrategia
de comunicación para ser competitiva
en el mercado mexicano

José Luis Robles Ramírez

Aplicaciones móviles en el mundo de las Pyme
Gabriel Guevara Gutiérrez

En el número 169

6

11

20

16

30

24

35

5

Diseño y emprendimiento social
Alma Martínez Cruz

Mercadotecnia
 ¿Cómo enfrentar los comentarios negativos
en redes sociales?

Estefanía Mucito Nájera

Laura Estela Fischer de la Vega

Estrategias para la competitividad
 Marca Chiapas:
Un caso de desarrollo social y económico regional

Sara Guadalupe Espinosa de los Monteros Montes de Oca

Organización y dirección
Seis pasos para identificar su ventaja competitiva

Cora Yolanda Narcia Constandse

Del Verbo Emprender
Los valores éticos

Salo Grabinsky

Después del trabajo
MUCHO
Museo del Chocolate

Ivonne Berenice Carmona Montero

39
42

48

52

En el número 169

57

58

6

Cenapyme

6

Una emprendedora
muy Distroller

Francisco Martínez García

Amparo Serrano proviene de una familia de empresarios. Es
una persona rebelde, pero con mucha creatividad. Su modelo de
negocio inició en su cuarto –cuando era niña– que lucía como
una tienda de abarrotes: había pintas en las paredes, incluso.
Desde temprana edad, sus papás le dejaron hacer lo que quisiera.
Sólo hubo dos reglas: ejercer el voto y estudiar.

F
rancisco García Martínez

(FMG): ¿Qué profe-
sión fue la que estu-
diaste?

Amparo Serrano (AS): Diseño, aun-

que en la realidad quería estudiar

pintura, sólo que en esa época no

era como una carrera y la gente no

tomaba a las artes como tal. De he-

cho, cuando me gradué, mi abuelo me

dijo: “Oye, ¿de qué estás tan feliz de

graduarte, de hacer dibujitos? Pues

no deberías de estar tan orgullosa”.

No era bien visto la Licenciatura de

Diseño Gráfico; era algo como “mien-

tras me caso”. Mamá sí me dijo quiero

un título; pero en esa época ni San

Carlos daba un título, entonces no

pude estudiar eso.

Estudié diseño gráfico, en la par-

te de geometría, no di una. La ver-

dad era horrible porque no entendía

nada de lo que estaba pasando ni

estadística ni geometría. Ahora sí

que no sé ni cómo pasé. La forma-

ción universitaria me sirvió mucho

porque me enseñó a tener disciplina

–levantarte e irte a la escuela–, a

convivir con gente y a ser ordenada

en algo, cosa que yo no era en lo más

mínimo.

Luego me casé y me fui a vivir a

Estados Unidos. Mi esposo gringo

–mi ex esposo gringo– se iba a tra-

bajar y yo a un taller de cerámica que

había junto al departamento; ahí iba

a dibujar. Y un día la señorita del ta-

ller me dijo: “Oye, qué increíble están

estos platos, ¿me permitirías sacarlos

en una revista?”. Entonces, ésa fue la

primera vez que yo oía que alguien

fuera de mi familia reconocía mi tra-

bajo, ya sabes cómo son los papás:

apenas hacía un rayón y ¡oh genio!

7

CENAPYME

ENERO / FEBRERO 2018

A partir de ahí, agarré como un poco de se-

guridad. Llegué a México, compré un horno y

me dediqué a vender platos horneados por mí,

muy personalizados. Me acuerdo que a una

amiga le hice los bolos de su hijo. Y esta amiga

mía, como a otras, la pinté con un tequila, así

como medio “cruda” el día de la

fiesta… Y se fascinó. Entonces, algo

que no es estéticamente bien visto

fue lo que a la gente le empezó a

gustar.

Creo que es parte de mi perso-

nalidad. Yo siempre me puse un za-

pato de uno y otro de otro; me cortaba el cabe-

llo como hombre; era un ser libre. Mi abuelo me

describía como un caballo sin riendas y que de

milagro no fui alguien que se fue a la perdición.

Fui como muy libre. Creo que Distroller repre-

senta eso: una libertad, por la que quizá hemos

tenido que pagar ciertos precios.

A mí me han criticado, curas y gente de las

escuelas, la verdad es que tengo mala ortogra-

fía y muchas veces lo utilizo como estrategia,

por ejemplo cuando disque lo digo enserio de

que pongo cosas como “plis”, que es medio a

propósito para encubrirme. Por todo eso, po-

dría decirse que sí es una marca libre.

FMG: ¿En qué momento nace
Distroller y de dónde nace el
nombre?
AS: En el que yo nací, el 31 de octubre de 1965,

y el nombre nace a partir de mi gusto por el cha-

moy y el chile. Iba a lanzar una serie de chamoys

o de polvos de chile medicinales, con el nombre

del Dr. Chuy, quien daba el “Anti tareas”, traía

unos polvos que eran tan ácidos que destruían

la flora intestinal, de ahí surgió Distroller, pero

nunca fue aprobado por la Federación de Ali-

mentos, entonces yo me quedé con el nombre

y seguí haciendo productos que no tenían nada

que ver con el chamoy, lo censuré por destruir

la flora intestinal. La estrategia que utilizo es

que hago las cosas sin la intención de complacer a alguien. Hay va-

rias cosas que sé que van a tronar y simplemente las saco, porque

es una necesidad de sacar algo que yo pienso y que a lo mejor ése

resulta ser el gancho para que compren algo más o no.

Pero nunca lo hago para complacer. Es algo como para compla-

cerme a mí misma, yo colecciono juguetes de toda la vida, creo que

tengo ese gusto por las caricaturas; entonces, esto fue

una marca que nunca pensé que le fuera a gustar a los

niños, yo lo hice para adultos y resultó que los niños

fueron los que se engancharon más. Y los personajes

surgieron de personas a las que conozco o son la com-

binación o el coctel de

tu cara, con tu manera

de ser, con tu zodiaco, con el carác-

ter de mi mamá, con los gustos de mi

papá y entonces sale un personaje.

Los neonatos salieron de una –me

da pánico el avión– turbulencia. En-

tonces, de ahí salió la cara del neo-

nato y luego la personalidad. Son

cachos de extractos de toda mi vida.

FMG: ¿Cuál es tu
producto estrella?
AS: Al principio, la Virgen

y la joyería; la primera es

la madrina de la marca. Soy

súper fan de la Virgen, no

me considero muy religio-

sa, pero sí soy fan de ella.

He peregrinado toda la

vida de San Ángel hasta el

Ángel, que son cuatro ho-

ras y soy muy fan de ella.

Ése fue el primer perso-

naje. Ahora, los neonatos

que son unos como –no me

gusta que les digan mons-

truos– seres vivos que tú

adoptas en las tiendas y te

encargas de ellos. La idea

surgió porque yo vi, cuando

mis hijas eran chicas, cómo

“Algo que no es
estéticamente bien
visto fue lo que a
la gente le empezó
a gustar”

8

CENAPYME

ENERO / FEBRERO 2018

los niños trataban a los niños, a las

tortugas, a los animales como si no

tuvieran vida. Entonces, yo creé esta

cosa como para que realmente te en-

cargaras de un ser vivo y lo vacuna-

ras, un poco como el tamagochi –que

hicieron los japoneses– éste también

se muere si no lo vacunas, si no le das

de comer, y es una manera de darle

el valor a algo vivo, sin que se vaya a

morir porque es un peluche, aunque

nunca digo que es un peluche, sino

un ser vivo.

FMG: ¿En qué momento
salen las Butiks y las
tiendas store in store?
AS: Store in store hace mucho, pero no

me acuerdo si fue en Liverpool o en El

Palacio de Hierro, donde me dijeron

que no lo querían. Ahí aprendí que

nunca en la vida hay que pedir nada,

si alguien está interesado que llegue.

Entonces, me hicieron la propuesta.

Me ha ido muy bien porque creo que

no tengo el dinero para abrir tantas

tiendas, y esto es una manera con la

que me puedo expandir y tener exis-

tencia en varios lugares.

No sé si es una estrategia o es la única solución, porque quizá la estrategia

mía sería, si yo tuviera el dinero, abrir mis propias tiendas. Eso sería lo ideal,

pero ahorita creo que me resultó mejor. Hay que ver qué regalos te da la vida

o qué posibilidades tienes y tomarlas, ¿no? Porque yo no puedo, aunque me

gustaría abrir en todo el mundo, pero no tengo el dinero.

FMG: En la parte del financiamiento, retos
del financiamiento, retos que enfrentaste cuando
iniciaste, ¿fue dinero propio? Mencionabas
que es importante no tocar puertas de nadie, pero
¿a ti cómo te fue en la feria?
AS: Yo creo que, este caso, es diferente porque yo nunca he querido ser una

empresaria; eso es lo que menos he querido ser. Entonces, para qué pedir

dinero para un negocio, si nunca lo fue. Yo empecé con la cantidad de 5 mil

pesos para comprar mi horno. La oportunidad se fue dando poco a poco; no

llegué y pedí un préstamo, porque nunca tuve esa ambición de voy a tener

103 tiendas.

Todo sucedió en el comedor de mi casa, y el único dinero que yo tenía eran

esos 5 mil pesos. Pero poco a poco fui ganando. Ahora yo, siendo la seria em-

presaria, me reuní con amigas mías del kínder de mis hijas. No pensé que al-

guien pagara por algo mío. Tú llegabas y me pedías un plato; te lo regalo. Es

más todavía tengo eso: yo te regalo las cosas porque no puedo creer que al-

guien me esté pagando por eso.

Ahora ya me prestan dinero los bancos, como he ido creciendo y el merca-

do es el que me ha ido pidiendo el crecimiento; no tanto yo a él. Por ejemplo,

me acaban de hablar de Qatar, que es una oportunidad increíble porque ahí

está la Ciudad de los Niños (de Kidzania); entonces, quizá ahora sí ya me pres-

tarían dinero para abrir ahí, ¿me entiendes?

9

CENAPYME

ENERO / FEBRERO 2018

FMG: ¿En qué momento –ya que
hablas de Qatar– decides exportar
también? ¿En qué país, a qué retos
te enfrentaste?
AS: En Estados Unidos, sobre todo el director de enton-

ces, mi ex cuñado. El mayor reto ahí es la cantidad de re-

glas para abrir cada producto pues te puedes tardar uno

o dos años. Yo tengo fácil unos 3 mil productos. Entonces

empecé con los neonatos, pero imagínate que no tenía

ni idea y los vendía con agujas y con jeringa

para inyectarlos. Entonces una vez me habló

la mamá de una niña y me dijo: “Oye, casi se

saca el ojo la niña”. Eran reglas que yo no me

sabía; yo no soy ni abogada ni nada.

Aquí en México, se permiten muchas más

cosas a diferencia de Estados Unidos; allá

creo que no puedes poner un botón que mida

menos de 5 milímetros. He tenido que aco-

plar mis personajes porque no permiten lo

mismo. Eso es lo que ha sido un poco difícil. Y en Latinoa-

mérica es más fácil, y ahora iniciaré en Europa a ver qué

tal me va.

FMG: ¿Cuál es el país que
más has identificado?
AS: No sé cuál. En Latinoamérica son

muy parecidos a nosotros, pero ¿cuál

es el país en donde a mí me encantaría

entrar, cuál sería mi ilusión máxima?

Japón, porque yo admiro mucho su

diseño. Esa sería como que mi mayor

ilusión: tener una tienda ahí. ¿Cuál se

identificaría más? Yo creo que España

por la lengua, y a lo mejor Colombia,

por el estilo.

FMG: Cuando tienes
la idea de hacer un
nuevo producto, ¿dónde
sucede?
AS: Mira, al principio traté de hacer

todo en México, hasta que vi que no

se puede. Trataba mucho, por ejemplo, en la Sierra Tara-

humara; ahí me hacían un personaje equis, pero tratar con

artesanos es difícil. Entonces, con tristeza me he tenido

que ir de repente a China a que lo fabriquen, porque aquí

en México no he encontrado quién. Aunque mi prioridad

es México. Ah, pero también la gente es exigente; quiere

que sea mexicano, pero quiere tener el mejor precio y eso

no se puede, o es mexicano caro, o es barato chino. Enton-

ces, no sé a cuál darle gusto.

FMG: ¿A qué retos te has
enfrentado actualmente, qué
sigue para Distroller, cuáles
son las expectativas que se
tienen?
AS: Mira, el reto es derrotar la “piratería”,

ante la que no puedes hacer nada; imposible,

aquí no se respeta. A lo mejor es fácil ver una

película “pirata”, pero una “idea pirata” –que

es lo que yo defendería como diseñadora– no es fácil de

detectar ni fácil de respetar; la gente no respeta eso, éste

sería como el reto o problema.

“Si me van a
piratear, que por
lo menos pongan
mi nombre abajo,
como diseñadora
es lo que –dentro
de lo peor–
yo preferiría”

10

CENAPYME

ENERO / FEBRERO 2018

A mí realmente lo que me interesa es posicionarme como dise-

ñadora. El “pirata” puede darme el crédito, porque yo prefiero que

diga Distroller tal cual, a que diga Distrilli o que diga Mistroller, y

que ya digan que es idea original de ellos. Prefiero que diga Dis-

troller, tal cual. Si me van a piratear, que por lo menos pongan mi

nombre abajo, como diseñadora es lo que –dentro de lo peor– yo

preferiría.

FMG: ¿Finalmente, qué recomendaciones
darías para emprendedores y para
empresarios?
AS: Puedo decirte lo que me ha funcionado: si no tienes la seguri-

dad –que es mi caso– finge tenerla, o sea si yo voy a una cita voy a

fingir que sé o voy a fingir creer en mí misma. Soy una persona tra-

bajadora y persistente, porque todo mundo me dice: “Ay qué bien

te fue muy rápido”, y no: llevo 15 años con esto. No es que me haya

ido bien de un día para el otro, más bien soy una persona que le da

seguimiento a sus ideas.

Tú no sabes la cantidad de personas que llegan

aquí y dicen tener una idea buenísima. Pero a la

segunda o tercera que les digo no, por ahí no va, la

abandonan y ya no siguen. En cambio, hay perso-

nas quienes persisten en una idea que me vienen a

proponer –un año–; sólo así a final de cuenta salen

las cosas. Entonces te puedes tardar como yo, 15

años. Al final, todas las personas somos creativas,

todas podemos tener buenas ideas. Si a mí me

pasó, a muchos les puede ir mucho mejor.

L.A. Francisco Martínez García
Coordinador del área de asesoría
y consultoría del Cenapyme
Facultad de Contaduría y Administración.
Univesidad Nacional Autónoma de México.
fmartinez@cenapyme.fca.unam.mx

11

Cenapyme

Una startup muy mexicana
Francisco Martínez García

Marcus Dantus nos platica acerca de su proyecto Startup México.
Aunque se describe como una persona que en la infancia tuvo

problemas con la autoridad, rebelde, desde pequeño identificó
que era un emprendedor. De ahí que siempre haya querido que

sus éxitos fueran sus éxitos y sus fracasos sus fracasos.

H
ombre visionario, cuando tenía 13 años, fue

a un camp a Estados Unidos, a donde se llevó

una bolsa de Brinquitos, que le costó 5 pesos

en ese entonces; allá los vendía en un cuarto

de dólar y, entonces, ganó como 200 pesos. Al siguiente

año, se llevó como cuatro bolsas de Brinquitos; de hecho,

su camp lo pagó con las bolsas de Brinquitos. Ésa fue su

primera experiencia como emprendedor a muy temprana

edad.

Dantus tuvo una empresa de telecomunicaciones;

hizo una escisión en Silicon Valley de esta empresa que

acabó vendiéndola a un grupo inglés. Se dedicó a la aca-

demia, empezó a dar clases en el Intituto Panamericano

de Alta Dirección de Empresa (ipade). Más tarde, fue lla-

mado por Telefónica para su primer trabajo corporativo,

y le pidieron que fundara Wayra México, una acelerado-

ra de TI de Telefónica. Luego de tres años, Enrique Jacob

Rocha, presidente del Instituto Nacional del Empren-

dedor (Inadem) le propuso hacer algo de mucha mayor

envergadura en México, algo que realmente llamara la

atención, que generara gravedad. Así fundó Startup Mé-

xico, por mucho el programa de incubación más grande

de México.

12

CENAPYME

ENERO / FEBRERO 2018

Francisco Martínez García (FMG):
¿Qué es una startup?
Marcus Dantus (MD): Para entender la definición, debe partirse primero de

qué es una empresa, que por definición es una organización que comercializa

un bien o un servicio para generar utilidades. Se pone mucho énfasis en gene-

rar utilidades y mucha gente también me dice que hay empresas sociales, sí en

efecto, pero las empresas sociales también tienen que generar dinero, porque

si no lo hacen mueren.

Una startup es una organización temporal que busca un modelo de nego-

cios recurrente y que, cuando lo encuentra, se vuelve una empresa. No es una

empresa chiquita, como todo el mundo lo asume; hay empresas chiquitas y

hay startups.

Por lo general, una startup tiene tres componentes particula-

res; el primero es que no es una empresa llamada estilo de vida,

es decir, no es una empresa que planeo dejarla a mis hijos o a mis

nietos. Normalmente, es una empresa de alto crecimiento que

se busca eventualmente vender a alguien, pues como tiene in-

versión se quiere que a través de una salida financiera regrese

el dinero. El segundo es que, por lo general, incluye algo de inno-

vación, tiene algún elemento que la hace única, que la diferencia

de las demás y que innova en el ecosistema. Finalmente, es una

empresa que toma riesgos porque no sabe cuál es el modelo de

negocios que realmente va a ejecutar, y eso es lo que yo defino

como una startup.
La metodología que usamos nosotros está basada en la de Lean Startup,

que básicamente dice que tienes que acercar al cliente a la primera parte del

proceso de desarrollo, pues uno de los principales problemas de las startups

Una startup es
una organización
temporal que
busca un modelo
de negocios
recurrente; cuando
lo encuentra,
se vuelve una
empresa

es que se desarrollan cosas que nadie

quiere, y cuando salen al mercado na-

die se las compra.

Esa metodología dice que antes

de gastar dinero, antes de gastar es-

fuerzo y tiempo, debe preguntarse

cuál es el target al que le vas a vender,

y preguntarse si están interesados y

cómo lo estaría y en qué. De esto se

trata el proceso. Hay una cosa que se

llama iteración o pivoteo de tu idea

original: preguntas, regresas, pivo-

teas, preguntas, regresas, pivoteas,

hasta que encuentras algo que pa-

rece ser que le gusta a todo mundo y

parece ser atractivo para un segmen-

to en específico, suficientemente

grande para servir; hasta entonces sí

lo desarrollas.

Nosotros empezamos por crear

la empresa, constituirla, enseñarles

cómo funciona una empresa, pues

mucha gente no sabe que se nece-

sita ser abogados, contadores y go-

bierno corporativo; también crea-

mos API –empresas que son más

invertibles. Enseñamos a través de

esta metodología a en-

contrar un mercado, a

encontrar el produc-

to o servicio que van a

vender y a desarrollarlo

hasta un punto donde

prueben que tengan un

prototipo, que tengan

un mercado cautivo y/o

que lo vendan. Y, en el

inter, les tenemos va-

rias metodologías, varias pláticas,

los mentores, tenemos consultores,

les ayudamos en la contabilidad y en

la parte legal, etc., para ser empre-

sas mucho más sólidas.

13

CENAPYME

ENERO / FEBRERO 2018

Básicamente, nuestro objetivo es generar

empresas que tengan mayores oportunidades

de éxito. Ésa es la idea, y al final algunos de

ellos, de hecho, la cuarta parte ha conseguido

dinero de fondos.

FMG: ¿Ustedes son la vía,o
ustedes también les ayudan a
bajar los fondos o simplemente
es la ayuda como tal?
MD: No es tanto bajar fondos, más bien es con-

seguir inversión. No es tanto bajar fondos del

gobierno, que de hecho algunos también lo han

logrado. Nosotros los presentamos con algunos

fondos que vemos que les sirven, les ayudamos

a hacer su presentación hacia los fondos, los po-

nemos a practicar varias veces –que es una par-

te importante del proceso– y en algunos casos

hasta les invertimos. Nosotros tenemos un fon-

do que se llama Dux Capital, que invierte, entre

otras cosas, en empresas de Startup México.

FMG: Desde que inician hasta
que consiguen el fondo, ¿qué
tiempo pasa más o menos en
promedio?, ¿qué tiempo llevan
operando?
DM: Las 57 empresas que han conseguido fon-

dos, que es la cuarta parte de lo que hemos in-

cubado acá, ya incubadas el tiempo promedio

son 6 meses y se están cumpliendo 3 años.

FMG: ¿En qué momento se
empezó a expandir y por qué?
MD: Nos empezamos a expandir

porque nos dimos cuenta de que en

Mérida estaban muy interesados en

tener una sucursal de nosotros; es-

taban empezando a crear emprendi-

miento, y es un lugar donde el resto

de las incubadoras y las aceleradoras

no están muy interesadas en el mer-

cado y nosotros nos interesamos por

abrir ahí porque vimos que hay mu-

cho talento y pocas ayudas para él. Y

el siguiente fue León donde pasó algo

muy similar. Cuando se abrió León,

Querétaro dijo yo también quiero. Y

recientemente conocí al director de

innovación de Nuevo Laredo, quien

es una persona con mucha visión y

también le interesó abrir uno allá;

ahora en Oaxaca acaban de crear

un instituto de emprendimiento –el

Instituto de Emprendimiento y Com-

petitividad Oaxaqueño o algo así– y

ahora estamos también ayudándolos

a desarrollar el programa. Nos vamos

esparciendo donde encontramos las

necesidades de grupos de emprende-

dores que ya hay latentes, pero que

nadie los está realmente ayudando.

El resultado ha sido sorprendente, con sus altas y

bajas siempre, pero la gente nos recibe muy bien, pues

les gusta mucho ser parte de esto. El simple hecho de

que ganes un concurso de Startup México te da presti-

gio y te da publicidad por ser parte de una generación

y ya nada más esas dos cosas te sirven, aunque ganas

mucho más, ¿no?

“El simple hecho
de que ganes
un concurso de
Startup México
te da prestigio y
te da publicidad”

14

CENAPYME

ENERO / FEBRERO 2018

FMG: En este caso,
¿en qué momento entra
la etapa de aceleración?
MD: Aceleración es otro monstruo. Nosotros

lo que vemos como aceleración es más como

Desing Thinking, cursos de innovación para dife-

renciarse de los demás. Uno de los principales

problemas por lo que las empresas en México

no crecen es porque son igualitas todas. Ve a la

tiendita de la esquina, al puestito de hot dog o

la tintorería, todos son iguales.

Te garantizo que si una tintorería, la tuya,

y estoy diciendo una tontería, pone luces de

colores y en las noches una rueda de disco, ya

con eso te diferenciaste de los demás y vas a

tener más éxito que otros. Entonces, si además

de eso encontraras lo que realmente la gente

quiere hacer, tintorería y café, entonces estás

ahí echándote un cafecito, y con internet, en

lo que se lava tu ropa, vas a ganar todavía más

clientes.

El proceso de aceleración en México inicia

cuando una empresa comercializa. Y para hacer

un proceso de aceleración completo, que es lo

que planeamos como siguiente fase, necesita-

mos ayudarles en ventas, ayudarles en marke-
ting, ayudarles en internacionalización, consti-

tución de fondos, etcétera.

FMG: ¿Qué crees que está pasando en México
con el emprendimiento? Para aquellos que
no se animan a emprender, que encuentran
empleos mal pagados, ¿qué recomendaciones
les darías?
MD: Yo siempre he dicho que si te gusta el carrusel no emprendas,

pero si te gustan las montañas rusas hazlo. El emprender son altas

y bajas increíbles y un cambio de sentimientos brutal, tienes que

tener aguante para las emociones que hay. El carrusel es para gente

que le gusta trabajar y cada vez que da vuelta el carrusel, el viernes,

cobran su nómina, se van a su casa y están tranquilos.

Y la verdad es que hay gente para las dos, no cualquier perso-

na puede emprender y no cualquier persona puede trabajar en un

corporativo. Yo no puedo trabajar en un corporativo. Pero no creas

que por el simple hecho de que no te guste el corporativo ya puedes

emprender; para hacerlo, necesitas una personalidad; ser pacien-

te; necesitas ser una persona optimista, necesitas saber improvisar,

necesitas ser una persona que realmente persista, pero sin ser obs-

tinado, o sea, hay muchas características que no todo mundo tiene.

La estadística realmente no la tene-

mos, porque México no es un país que ten-

ga mucha estadística, pero en EE.UU., por

ejemplo, en Silicon Valley, el lugar del em-

prendimiento, 95% de las empresas fallan

en los primeros dos años, 95%. En México,

es mucho menor el número. En mi opinión,

por dos razones: hay menos competencia

y es más barato, hay mucho menos costos

“Para emprender,
se necesita una
personalidad,
paciencia,
optimismo, saber
improvisar”

15

CENAPYME

ENERO / FEBRERO 2018

que, por ejemplo, en Silicon Valley. Puedes durar más con menos dinero, pero

nosotros esperaríamos que eventualmente llegue a sofisticarse México al ni-

vel de que 90% de las empresas se mueran los primeros dos años, pero a pesar

de que pase eso hay una estadística muy importante: en Estados Unidos se

ha invertido 0.02% de su pib, en los últimos 30 años, en capital de riesgo; hoy

esas empresas, ese 0.02% del Producto Interno Bruto, ha generado 21% del

pib, con todo y el noventa y pico por ciento de mortandad de las empresas. El

retorno para la nación es gigantesco cuando apuestas por la innovación y por

el emprendimiento, y eso es una cosa que urge entender en México.

Porque en México uno de los problemas que veo es la continuidad política,

cada vez que hay elecciones se paran los programas y empiezan nuevos. Y eso

no es una cosa que va a pasar en 6 años, es algo que va a pasar en 20 o en 25. Y

si no le damos continuidad, vamos a perder, yo creo, que avances muy impor-

tantes que se han logrado hasta ahora.

FMG: ¿Qué sigue para
Marcus Dantus y
para Startup México?
MD: Me encantaría enfocarme un

poquito más en las etapas posterio-

res de las startups y generar un fondo

más grande y que pueda invertir más,

pues falta mucho dinero en México y,

especialmente, falta dinero que en-

tienda realmente el capital de riesgo

y que se arriesgue porque en México

somos tan adversos al riesgo que el

capital de riesgo lo llamamos capital

emprendedor, o sea, le cambiamos el

nombre para que no nos asuste.

Me gustaría mucho y estoy muy

interesado, ojalá que pueda, abrir un

campus en Estados Unidos, en San

Francisco, para que las mejores em-

presas se vayan para allá y que ten-

gan una apertura más significativa a

mayor capital y a salidas financieras

que todavía en México no son tan

abundantes.

Startup México seguirá crecien-

do, espero. Hay algunas ciudades que

nos están hablando como Chihuahua,

como Guadalajara, como Monterrey,

como Morelia –que están intere-

sados en campus–, como Saltillo.

Entonces, vamos a ver si podemos

expandirnos para allá. Tenemos pla-

neada una expansión hacia Latinoa-

mérica: Lima, São Paulo, Mendoza en

Argentina, probablemente Bogotá

o Medellín en Colombia. Queremos

también abrir en Sudamérica, para

empezar esas empresas y empezar a

utilizar –como propusimos desde un

inicio– a México como un puente de

innovación, que es como algo correc-

to para este país, porque además es-

tamos en medio de un mercadote que

es Latinoamérica y el mercado más

grande del mundo. Entonces, imagí-

nate, nosotros filtraríamos a través

de México a las mejores empresas de

allá para acá, y las mejores empresas

de Estados Unidos hacia abajo o de

Europa o de Asia.

Queremos expandirnos –como

cualquier startup– encontrar un mo-

delo de egresos, también para que no

sigamos todo el tiempo como startup.
Somos irónicamente una startup de

startups. Tenemos que dar ese cam-

bio, y estamos muy cerca.

L.A. Francisco Martínez García
Coordinador del área de asesoría
y consultoría del Cenapyme
Facultad de Contaduría y Administración.
Universidad Nacional Autónoma de México.
fmartinez@cenapyme.fca.unam.mx

16

Cenapyme

El emprendimiento y apoyo
a las Pyme, actividades

prioritarias en las universidades
 Caso fca de la unam

Emeterio Roberto González Barrón

Una de las principales actividades en el fomento a la cultura
del emprendimiento se vincula con la elaboración de planes
de negocio perfectamente desarrollados. La preparación de
los estudiantes de hoy debe incluir las herramientas para
ayudar a las empresas ya constituidas y que presentan alguna
problemática.

L
as condiciones económicas, políticas

y sociales que prevalecen en el nivel

global han impactado de manera ne-

gativa en el crecimiento y desarrollo

de México, como en las disminuciones en las

inversiónes realizadas en las empresas y en

el sector gubernamental. La situación ha sido

tan relevante que una de las formas de afron-

tar esta problemática ha sido por medio del

emprendimiento. En este contexto, las univer-

sidades contribuyen en parte a la solución de

esta situación mediante la formación de em-

prendedores, con lo que se generan ideas in-

novadoras, desarrollo y fortalecimiento para

concretar nuevas empresas.

Las recurrentes crisis económicas en el nivel

internacional han agravado los problemas de

desempleo y pobreza que enfrentan las econo-

mías del mundo entero. Como ejemplo, en Mé-

xico, en el año 2016, se registraron 44 millones

de personas en situación de pobreza moderada y 9.4 millones que

vivían en situación de pobreza extrema. Por su parte, la tasa oficial

de desempleo de la población económicamente activa en 2017 fue

en promedio de 3.42 por ciento.

17

CENAPYME

ENERO / FEBRERO 2018

De acuerdo con el censo económico de 2014,

las micro, pequeñas y medianas empresas (Mi-

pyme) representan 99.8% del total de las em-

presas, con 5 millones 654 mil 014 unidades

económicas, que generan 81.0% de los empleos

del país, con una aportación al pib de 52.0 por

ciento.

Según el directorio de Unidades Económicas

2015, de 2010 a 2015, cerraron 1 millón 630 mil

empresas. Esta tendencia es preocupante, pues

la oferta de empleo disminuye en igual propor-

ción con consecuencias muy importantes como la dismi-

nución del ingreso familiar, mayor analfabetismo, mayo-

res importaciones de productos, etcétera.

¿Por qué las empresas cierran?
Una gran diversidad de causas motivan el cierre de las

empresas. Algunas de las más representativas son:

•	 Mercado saturado

•	 Negocios poco o no rentables

•	 Problemas de liquidez

•	 Capacitación

•	 No incursionar en nuevas tecnologías

•	 Absorción por otros negocios

•	 Oportunidad de otro empleo para sus dueños

Para evitar las causas anteriores, debe trabajarse en

diversas líneas de acción. El emprendimiento es una de

ellas si se enfoca a la creación y mantenimiento de ideas

o modelos de negocio. Esta actividad se lleva a cabo

en las universidades de todo el país

y consiste en orientar y formar a sus

alumnos, por lo que se les otorgan los

mayores elementos posibles para que

los emprendimientos se concreten y,

además, permanezcan en un mercado

de forma competitiva.

Una de las principales actividades a

realizar en el fomento a la cultura del

emprendimiento se relaciona con la ela-

boración de planes de negocio perfec-

tamente desarrollados, de entre los que, posteriormente,

se seleccionarán aquéllos con mejores posibilidades de in-

cubación para aterrizarlos en nuevas empresas. Así las in-

versiones serán menos riesgosas para los emprendedores

y para los posibles inversionistas interesados en las nuevas

startups. En ese sentido, también se debe preparar a los es-

tudiantes para ayudar a las empresas que ya están cons-

tituidas y que presentan alguna problemática. Lo anterior

con la finalidad de hacer todos los esfuerzos necesarios

para evitar su cierre y para fortalecerlas en su crecimiento.

Por lo antes dicho, cobra relevancia el impulso al em-

prendimiento como una de las alternativas para aumen-

tar la creación de empresas en la búsqueda de generación

de empleos que mejoren la situación económica y social

de la población para lograr un mejor nivel de vida en las

familias, mayor educación y menos pobreza.

Actualmente, el emprendimiento es una línea más en

las universidades como opción para que los jóvenes egre-

sados tengan la oportunidad de tener una actividad labo-

ral propia. Esto responde a que los empleos que generan

las empresas ya no son suficientes para contratar a los

egresados de las universidades. Al impulsar el emprendi-

miento, se busca que el talento de los egresados genere

oportunidades de un autoempleo y, además, que sea un

generador de empleo para muchas personas más. Con

esto, se logrará un gran círculo virtuoso de crecimiento

exponencial en todos los sentidos.

El emprendimiento cobra vital importancia, pues los

emprendedores son piezas clave del progreso económi-

co y social. El rápido crecimiento de nuevas empresas es

visto como una importante fuente de innovación, cre-

cimiento de la productividad y empleo. Por lo anterior,

El emprendimiento
es una línea
de acción que
puede enfocarse
a la creación y
mantenimiento de
ideas o modelos
de negocio

18

CENAPYME

ENERO / FEBRERO 2018

muchos gobiernos tratan de promover activamente el empren-

dimiento a través de diversas formas de apoyo (Foro Económico

Mundial, 2012).

Se ha avanzado mucho en el tema del emprendimiento, al grado

de que se han desarrollado nuevas metodologías que lo impulsan,

y se han generado modelos para analizar desde diferentes ángulos

las posibilidades que tiene un emprendedor para iniciar y desarro-

llar su nuevo concepto o idea de negocio, de acuerdo con las situa-

ciones o condiciones tan diversas que tiene el país.

En este contexto, las instituciones educativas son clave en el de-

sarrollo de ambientes de aprendizaje adecuados y enfocados al em-

prendimiento, sobre todo aquellas que cuentan con incubadoras de

negocios y que fomentan la creación de nuevas organizaciones para

que sus estudiantes puedan incursionar en el ámbito empresarial

con ideas innovadoras, con investigación de mercados y de materia-

les, elementos con los que forman redes colaborativas y de vincula-

ción entre investigadores, profesores, empresas, inversionistas y los

propios emprendedores.

Los países han sufrido muchos cambios por lo que las

universidades deben de evolucionar y considerar la im-

portancia del rol que juegan en estos tiempos. Asimismo,

considerar que son parte medular en el crecimiento de un

país, pues basta con ver las necesidades de la sociedad,

para darse cuenta de que no basta con formar a los alum-

nos solamente en la parte académica, sino que también

es necesario fomentar y apoyar el emprendimiento de sus

estudiantes y ayudarlos a cristalizar proyectos para gene-

rar autoempleo y nuevas fuentes de trabajo.

Acciones de la FCA-UNAM
en apoyo al emprendimiento
y a las Pyme
La misión de la Universidad Nacional Autóno-

ma de México, así como la de todas las univer-

sidades del país y del resto del mundo, es en es-

cencia formar personas útiles para la sociedad;

pero los cambios en diversos aspectos, como el

político, económico, social y tecnológico provo-

can que los egresados de las universidades se

encuentren con la problemática de la escasez

de oportunidades de empleo. Lo anterior es

consecuencia de que un número importante

de empresas cierra año con año. Es ahí donde

las universidades entran a una nueva vertien-

te, al realizar actividades de apoyo a las micro,

pequeñas, medianas y grandes empresas con

diversas formas de acompaña-

miento para que se fortalezcan,

sean más competitivas, tengan

mejores oportunidades y pue-

dan lograr un crecimiento en el

nivel nacional e internacional,

y puedan, entonces, otorgar

mayores oportunidades de em-

pleo y contratar a un número

cada vez mayor de egresados

universitarios.

La Facultad de Contaduría y Administración

de la Universidad Nacional, como acción de

apoyo al emprendimiento y a las Pyme, fundó

en el 2009 el Centro Nacional de Apoyo a la Pe-

queña y Mediana Empresa (Cenapyme), crea-

do con la finalidad de impactar en la sociedad

al apoyar a la base de la pirámide empresarial.

Con él, la Facultad busca que las empresas en

México no cierren sus puertas, sino que se for-

talezcan; atender a ese gran sector de las Pyme

que está descuidado, pero lo más importante:

involucrar a sus estudiantes en el mundo del

emprendimiento.

La Facultad
de Contaduría
y Administración
de la UNAM,
en apoyo al
emprendimiento
y a las Pyme,
fundó en el 2009
el Cenapyme

CENAPYME

ENERO / FEBRERO 2018

Referencia

El Cenapyme tiene diversas líneas de acción para cumplir sus objetivos,

como: asesorías, consultorías, capacitación, incubadora de negocios, empren-

dimiento social, difusión de la cultura emprendedora, de casos de éxito y de

apoyo al emprendimiento en general. Todas estas acciones son realizadas por

profesionales, asesores y consultores expertos en las diversas áreas del co-

nocimiento.

Las asesorías y consultorías coadyuvan a reforzar alguna área específica

de las empresas que ya están funcionando y que presenten alguna debilidad

determinada. Para ello, requieren los empresarios apoyo de los especialistas.

En cuanto a la capacitación, es necesario que el personal que labora en las

organizaciones se encuentre actualizado en nuevas tecnologías, teorías y me-

todologías, lo que impactará en el crecimiento, competitividad y permanencia

de la empresa en un mercado nacional o internacional.

La incubadora de negocios del Cenapyme es de vital importancia, pues su

esencia está enfocada a que los estudiantes busquen ser empresarios, que

desarrollen su capacidad innovadora y se incorporen al campo laboral como

emprendedores y generadores de fuentes de empleo mediante la producción

de artículos o servicios que la sociedad requiere.

El apoyo al emprendimiento social es por medio de la escuela de empren-

dedores sociales, cuyo objetivo es generar, impulsar, fortalecer y concretar

aquellas ideas que tienen como única finalidad impactar de forma positiva

en la sociedad generando beneficio común. Para la difusión de la cultura em-

prendedora, casos de éxito, diversas temáticas en apoyo al emprendimiento,

artículos de utilidad para empresarios, emprendedores y Pyme, el Cenapyme

publica de manera bimestral la revista Emprendedores, con tres décadas en el

mercado.

En conclusión, el hecho de que

la sociedad vea el emprendimiento

como una alternativa de vida se ha

derivado de las distintas crisis que

sufren los países y que han tenido

como consecuencia, entre otras co-

sas, que las empresas tengan que ce-

rrar. Por todo lo anterior, deben ha-

cerse esfuerzos conjuntos entre los

diversos actores que influyen en la

creación de empresas, y apoyar a los

nuevos emprendedores de forma tal

que les sea más fácil iniciar una nue-

va aventura en el terreno del mundo

empresarial.

La Facultad de Contaduría y Admi-

nistración de la Universidad Nacional

Autónoma de México está compro-

metida con sus estudiantes, con su

comunidad y con su país, apoya a los

emprendedores y acompaña a los em-

presarios en el nacimiento, crecimien-

to y desarrollo de proyectos.

Ferguson John M. (2001). Historia de la
Economía. México: FCE.

http://www.inegi.org.mx/
http://w w w3.inegi.org.mx /sistemas/

mapa/denue/default.aspx
http://www.coneval.gob.mx
http://www.ey.com/growingbeyond

Mtro. Emeterio Roberto González Barrón
Jefe del Centro Nacional de Apoyo
a la Pequeña y Mediana Empresa.
Facultad de Contaduría y Administración.
Universidad Nacional Autónoma de México.
Catedrático de la FCA, UNAM.
egonzalez@cenapyme.fca.unam.mx

19

20

Cenapyme

Pyme, tic y productividad:
Trinomio indispensable

para sobrevivir al entorno
actual y futuro

Luis Arturo Ocampo Carapia

El éxito y permanencia de una empresa dependen en gran
medida de la adaptabilidad que ésta haga a su entorno. En ese

sentido, el empleo de las nuevas Tecnologías de la Información y
de la Comunicación tiene un alto impacto en el desarrollo de las

organizaciones. Su aplicación es fundamental, si se conjunta con
la estrategia correcta.

E
n la actualidad, no es tan importante el tamaño

de las empresas ni su antigüedad en el mercado

ni siquiera el historial de éxito que pudiera pre-

cederles. Cada vez son más frecuentes los casos

de empresas que fueron verdaderos referentes en sus

campos de especialidad y que de pronto sucumben por-

que no tuvieron la capacidad de adaptación a las nuevas

tendencias del mercado o no pudieron responder a sus

exigencias con velocidad y acorde con los nuevos reque-

rimientos.

Si eso puede pasar con las grandes empresas, ¿qué

sucede con las Pyme? Hay que recordar que este tipo de

empresas representan más de 99% de las más de 4 mi-

llones de compañías del país, generan 72% de empleos

y aportan 52% del pib, de acuerdo con cifras del Inegi al

2015, por lo que todo lo relacionado con las Pyme es un

referente de la realidad nacional. De este 99.2%, más de

90% pertenece al sector de los micronegocios, de los que

la gran mayoría están en la informalidad.

21

CENAPYME

ENERO / FEBRERO 2018

Por otra parte, según un artículo

de Gerardo Villafranco, publicado

el 17 abril de 2017 en Forbes, sólo

6% de las Pyme aprovecha la tec-

nología. Además de lo impactante

de esta cifra, surgen cuestiones que

vale la pena analizar: de acuerdo con

las disposiciones tributarias vigen-

tes en el país, desde hace más de 10

años se iniciaron las de-

claraciones electrónicas

de impuestos, seguidas

por la firma electrónica;

para 2014, la factura-

ción electrónica ya es

obligatoria y se comple-

menta con la obligación

de llevar la contabilidad

en medios electrónicos

en 2016 y la adopción

del catálogo de cuentas

para 2018.

En otras palabras, hace más de

diez años que cualquier negocio, sin

importar su tamaño o actividad, está

ligado a las Tecnologías de Informa-

ción y de la Comunicación (tic) como

condición indispensable para cumplir

con sus obligaciones fiscales y, ac-

tualmente, para poder realizar los re-

gistros que permitan la elaboración

de la contabilidad electrónica.

Este marco tributario trae consi-

go otras situaciones que vinculan de

manera obligatoria a todos los con-

tribuyentes con las tic, como el uso

de correo electrónico; la necesidad

de navegación en inter-

net para la presenta-

ción de declaraciones;

la interacción con los

portales de autorida-

des tributarias como el

Servicio de Administra-

ción Tributaria (sat) y el

Instituto Mexicano del

Seguro Social (imss) para

realizar altas, cambios y

bajas de trabajadores;

gestionar reportes de

opinión positiva como la validación

electrónica de la identidad del con-

tribuyente, mecanismos de encripta-

ción, validación y certificación de da-

tos para la emisión de Comprobantes

Fiscales Digitales por Internet (cfdi).

Dicho de otra forma, gracias al

marco regulatorio actual en materia

tributaria el uso de las tic en las Pyme

no sólo es obligatorio, sino indispen-

sable para poder operar en nuestro

país y cumplir con las obligaciones

fiscales vigentes aplicables a cual-

quier negocio.

Si el uso de las tic es inherente a

la operación, ¿por qué sólo 6% de las

Pyme las utilizan como soporte de la

operación, aun cuando es reconocida

su utilidad para generar información

de calidad que permita una toma de

decisiones óptima? La respuesta tie-

ne varios matices, pero se intentará

dar algunas ideas.

Se inicia con la contabilidad por

dos razones que se aprecian funda-

mentales.

La primera. Es una obligación

de ley establecida en el Código de

Comercio, en su Artículo 33, y en el

Código Fiscal de la Federación, en su

Artículo 28, como soporte a lo esta-

blecido en la Constitución Política

de los Estados Unidos Mexicanos, en

su Artículo 31, donde se detallan las

obligaciones de los mexicanos.

La segunda. La contabilidad es

la fuente de información financiera

por excelencia que debe, o al menos

debiera, guiar el proceso de toma de

decisiones de los empresarios, pues a

todos los estandariza un objetivo co-

mún: generar utilidades.

Además de la contabilidad y el

pago de impuestos a través de las tic,

desde enero de 2014 se incorpora la

obligación de pagar la nómina y emi-

tir certificados digitales por internet

Cualquier negocio
está ligado a las
Tecnologías de
Información y de
la Comunicación
como condición
indispensable
para cumplir con
sus obligaciones
fiscales

22

CENAPYME

ENERO / FEBRERO 2018

como comprobantes de pago a cada uno de los trabaja-

dores, según lo establecido en el Artículo 93 de la Ley del

Impuesto Sobre la Renta.

Lo anterior es lo referente al marco regulatorio en ma-

teria tributaria, pero ¿qué sucede con la operación del día

a día de cada uno de los negocios, principalmente de las

Pyme? La condición primaria para generar esas utilidades

es que los ingresos sean mayores a los egresos; pero lo

realmente impactante es que la gran mayoría de las Pyme

no tiene identificados sus costos reales, por lo que los

egresos no siempre reflejan la realidad y, en consecuen-

cia, los márgenes de utilidad son muy cuestionables.

Según la Encuesta Nacional de Micronegocios 2010

del Instituto Nacional de Estadística y Geografía (Inegi),

menos de 18% de los microempresarios acude con un

contador para el registro contable de sus operaciones, y

menos de 2% utiliza los comprobantes de las cajas regis-

tradoras de la Secretaría de Hacienda y Crédito Público

(shcp); esto significa que 80% de los microempresarios no

lleva registros contables.

Como se dice en los sistemas de gestión de calidad: lo

que no se puede medir no se puede controlar, y si no se

controla tampoco se puede mejorar. ¿Cómo se pueden

medir las utilidades de un negocio que no tiene registro

de sus actividades mercantiles? Y ya ni hablar del control

de los costos, gastos y de la determinación de los márge-

nes de utilidad. Esto explica, al menos en parte, por qué

sólo 55% de los micronegocios –de acuerdo con la En-

cuesta Nacional de Micronegocios 2010 del Inegi– tie-

ne más de cinco años de antigüedad; en otras palabras,

la tasa de mortalidad de empresas nuevas es

muy alta.

Según el propio Inegi, la esperanza de vida

de los negocios en México es de sólo 9% para

los que llegan al quinto año de operación,

esto significa que nueve de cada diez empre-

sas no fueron capaces de continuar con sus

actividades comerciales.

Entonces, ¿qué pueden hacer las tic por las

Pyme?, ¿por qué tanta insistencia en los re-

gistros contables y de nómina con su vincula-

ción hacia el uso de las tic? La respuesta es sencilla: éstas

llegaron a las empresas, y las Pyme no son la excepción,

a través de la contabilidad y los procesos para el cálculo

y pago de las nóminas mucho antes de que la autoridad

fiscal impusiera estas obligaciones porque son procesos

perfectamente definidos y repetitivos que tienen muy

claro en dónde inician, qué elementos intervienen y qué

resultados se deben obtener.

Con base en lo anterior, se vislumbra una importante

área de oportunidad para la incorporación y adopción de

las tic ya no sólo como el cumplimiento de una obligación

impuesta por las autoridades tributarias, sino también

como un entorno favorable para que, a partir de esta si-

tuación, se puedan aprovechar los beneficios que estas

herramientas aportan a la operación cotidiana de los ne-

gocios.

Todas las empresas, sin importar su giro, tamaño, acti-

vidad o antigüedad, tienen al menos cuatro áreas básicas

funcionales:

Ventas. Se define como la función primor-

dial de cualquier negocio porque es el camino

por donde ingresa el recurso financiero; en

otras palabras, si no hay ventas, no hay dine-

ro.

Producción u operaciones. Si es una em-

presa productora se tienen que fabricar los

artículos ofrecidos, o bien si es una empresa

comercializadora se tienen que conseguir di-

chos artículos para cumplir con los clientes.

Administración. Para que se tenga el per-

sonal suficiente con funciones y responsabilidades que,

reflejadas en organigramas, descripciones de puestos y

Según el Inegi,
la esperanza
de vida de los
negocios en
México es de sólo
9% para los que
llegan al quinto
año de operación

23

CENAPYME

ENERO / FEBRERO 2018

procedimientos, permitan articular la interacción entre

cada uno de ellos para lograr el propósito de las áreas de

producción u operaciones y de ventas.

Finanzas. Contar con el recurso financiero en tiempo

y forma que permita la adquisición de materiales o pro-

ductos, el pago de las nóminas, de las rentas y cobertura

de los costos y gastos que permitan vender los productos

y recuperar así la inversión.

La buena noticia es que las tic ofrecen una gama de al-

ternativas que van desde herramientas verticales orien-

tadas a un área funcional básica, o bien herramientas

integradas que permitan el control del ciclo de negocio

de manera integral. También hay una gran variedad de

alternativas en cuanto a la forma de pago por el uso, que

van desde la adquisición de licencias con pagos anuales

de mantenimiento, el pago de renta por el uso temporal,

o el pago por cada transacción registrada.

Los requerimientos de infraestructura también son

flexibles, por lo que no es necesario efectuar inversiones

altas en centros de cómputo, servidores, infraestructu-

ra de telecomunicaciones. Las opciones disponibles van

desde la renta de equipos, hasta el alojamiento de las

aplicaciones y el uso de redes virtuales con pago por cada

transacción realizada.

Este panorama implica que la competencia no sólo

son los negocios que están enfrente, o los de la localidad

o colonia próxima ni siquiera los que están en entidades

vecinas. La competencia actualmente está en cualquier

lugar del mundo, pero la buena noticia es que este plan-

teamiento opera en las dos vías: también su negocio pue-

de ser la competencia de los demás exactamente por las

mismas razones. Lo anterior implica que los servicios y

productos que se ofrecen deben cumplir con estándares

internacionales de calidad a precios competitivos.

No hay que olvidar que las tic automatizan procesos,

es decir, lo que se tiene definido lo hacen más rápido, pero

no modifican su esencia. Por eso es importante recordar

que en la definición de los procesos asociados a cada una

de las cuatro áreas funcionales básicas que se han men-

cionado, hay que definir lo siguiente:

•	 Qué es lo que inicia el proceso (entrada)

•	 Cómo se transforma

•	 Quiénes y de qué forma participan

•	 Cuál es la normatividad interna y externa vigente

aplicable

•	 Cuáles son los indicadores clave del proceso (medios

de control)

•	 Qué se debe obtener (salida)

El reto que plantea el entorno actual se puede resumir

en una palabra: productividad, que es lo que permitiría lle-

gar a los niveles de competitividad exigidos en la actuali-

dad. En este sentido, las tic representan uno de los pilares

más accesibles, versátiles y eficientes para lograrlo, siem-

pre que los procesos estén bien definidos.

Referencia
https://es.slideshare.net/BlancaLiliaCalderonE/importan-

cia-de-las-pymes-en-mxico-formato
http://www.sat.gob.mx/fichas_tematicas/buzon_tributario/

Paginas/contabilidad_electronica.aspx
http://www.sat.gob.mx/fichas_tematicas/fiel/Paginas/default.

aspx
https://realvirtual.com.mx/la-historia-de-la-factura-electroni-

ca-en-mexico/
h t t p s : // w w w. f o r b e s . c o m . m x /s o l o - 6 - p y m e s - a p r o v e -

cha-las-tecnologias-la-informacion/
http://internet.contenidos.inegi.org.mx/contenidos/Produc-

tos/prod_serv/contenidos/espanol/bvinegi/productos/en-
cuestas/establecimientos/enamin/2010/ENAMIN_2010.
pdf

ht tp: // w w w.elf inanciero.com . m x /e conomia /datos- so -
bre-la-economia-informal-en-mexico.html

http://www.inegi.org.mx/est/contenidos/proyectos/cn/infor-
mal/

https://www.edicomgroup.com/es_MX /news/3589-los-re-
cib os- de - nomina - deb eran - ser- elec tronicos-a - par-
tir-de-2014

http://www.inegi.org.mx/inegi/contenidos/investigacion/ex-
perimentales/esperanza/default.aspx

Mtro. Luis Arturo Ocampo Carapia
CEO Servicios de apoyo corporativo.
laocampo@sacsa.net

24

Cenapyme

Hacia “los cero defectos”:
Six Sigma, una metodología

para la mejora continua
Christian González Zepeda

La mejora continua ha evolucionado a lo largo de los años
en las organizaciones, esforzadas día con día en el diseño de
procesos para ofrecer productos y servicios que cumplan con las
especificaciones y requerimientos de sus clientes. Sin embargo,
el camino hacia la excelencia y perfección puede ser un tanto
“complicado” si la organización genera cambios sin medir sus
consecuencias.

L
o invito a reflexionar el siguiente cues-

tionamiento: ¿En qué medida un cambio

para lograr resolver un problema o para

la búsqueda de la excelencia puede vol-

verse un efecto negativo?

Un cambio no planeado puede dar como

resultado un efecto de bola de nieve impara-

ble que implique la afectación de procesos y

que éstos, a su vez, de una manera encadena-

da provoquen una afectación mayor en otros

procesos; con ello se pierde de vista el impacto

que puede provocar al final de su trayectoria.

Esta situación comúnmente sucede porque

“tratamos de resolver problemas sin conocer el

problema” o “queremos lograr la perfección sin

conocer y corregir los defectos”.

¿Ha tratado alguna vez de corregir alguno

de estos efectos sin solución alguna y ha pen-

sado cuánto le cuesta a su organización las pér-

didas de inventario, los retrabajos, los defectos

en la producción, las quejas de los clientes, las

entregas fuera de tiempo, los pagos retrasa-

dos, los materiales defectuosos, las pérdidas de

clientes, entre otros? Pareciese que cualquier esfuerzo o recurso

destinado a la solución del problema lo llevara a un círculo vicioso

de soluciones temporales sin corregir la causa raíz. Como una solu-

ción ante estos efectos, lo invitamos a conocer y aplicar los elemen-

tos básicos de la Metodología Six Sigma.

25

CENAPYME

ENERO / FEBRERO 2018

¿Qué es Six-Sigma? Se refiere a la filosofía y

los métodos que usan compañías como Gene-

ral Electric y Motorola para eliminar defectos

en sus productos y procesos. Un

defecto simplemente es cualquier

componente que no se encuentra

dentro de las especificaciones de

los clientes. Cada paso o actividad

de una compañía representa una

posibilidad de que ocurran defec-

tos y con los programas de Six-Sig-

ma se trata de reducir la variación

de los procesos que generan estos

efectos (Chase, R., 2009, 313).

En pocas palabras, es una metodología que

aplica herramientas estadísticas para mejo-

rar los procesos por medio de la reducción de

la variación y eliminación de defectos, con lo

que se generará una mayor confianza por parte

de los clientes. Su objetivo principal radica en

medir el número de “defectos” que hay en un

proceso para hallar una solución sistemática de

cómo eliminarlos y lograr acercarse a los “cero

defectos” en productos y procesos para reducir

costos, reducir tiempos e incrementar la satis-

facción de los clientes, pues se enfoca en sus

necesidades.

Al aplicar la metodología Six Sigma mejoraremos los índices de

satisfacción de los clientes y aprenderemos a resolver problemas

relacionados con los procesos de la organización. Trabajar en un

nivel Six Sigma significa tener sólo 3.4 defectos por

cada millón de oportunidades, es decir, asegurar la va-

riación de nuestros procesos en 99.999966% de exac-

titud, como se puede apreciar en el siguiente cuadro:

Six-Sigma
es la filosofía
y los métodos
que usan algunas
compañías para
eliminar defectos
en sus productos
y procesos

Fuente: http://www.whatissixsigma.net/what-is-six-sigma/

Una oportunidad se puede definir como una probabilidad de no

conformidad o de no cumplir con las especificaciones requeridas de

los clientes. Lo anterior significa que no debe tenerse errores en la

ejecución de los procesos principales.

Metodología Six Sigma
Esta metodología está sustentada en la aplicación de dos elemen-

tos principales:

•	 Un ciclo que consta de cinco etapas (definir, medir, analizar, in-

crementar y controlar, conocido por su sigla dmaic) que deben

aplicarse de una manera sistemática y enfocadas al desarrollo

de proyectos para la mejora continua.

•	 El método científico que a través de la comprobación de hipó-

tesis y diseño de experimentos brinda información usando he-

rramientas del control estadístico de procesos.

En esta ocasión, aprenderemos a aplicar el ciclo dmaic, pues el

objetivo general de la metodología es entender y lograr la satisfac-

ción del cliente y la mejora de procesos, lo que se considera clave

para la rentabilidad y productividad de la organización.

26

CENAPYME

ENERO / FEBRERO 2018

El Ciclo dmaic

Etapa 1. Definición
En esta etapa, debemos identificar aquellos eventos fuera de control, eventos

que podrían tener un mejor resultado, eventos que impactan en la satisfac-

ción del cliente o situaciones que perjudican la productividad de la empresa.

Una herramienta muy práctica para definir un problema es conocida como

las 5W y 2H por los términos en inglés: why, where, who, which, when, how y
how much. Es decir, por qué es un problema, dónde ocurre ese problema, a

quién afecta, cuál es su efecto, cuándo sucede, cómo sabemos y cuánto afecta.

Ejemplo. Tomemos como caso ficticio a la Compañía Automóviles, S.A.,

que se dedica a la producción y venta de automóviles; en los últimos meses,

ha notado un incremento significativo en la devolución de carros por parte de

los clientes.

Al definir el problema tenemos lo siguiente:

•	 ¿Por qué es un problema? Porque hay incremento en las devoluciones de

automóviles.

•	 ¿Dónde ocurre? En el área de atención de clientes.

•	 ¿A quién afecta? A los clientes finales.

•	 ¿Cuál es su efecto? Los automóviles son devueltos y aumenta el costo de

las garantías

•	 ¿Cuándo sucede? En las últimas dos semanas.

•	 ¿Cómo sabemos? Porque los clientes han venido a reclamar las garantías

de sus automóviles y las quejas en la gerencia de servicio son elevadas.

•	 ¿Cuánto afecta? Se han presentado más de 1,000 devoluciones de clien-

tes en estas dos últimas semanas.

Una vez aplicada esta etapa podemos redactar el problema de la siguien-

te manera: En las últimas dos semanas, más de mil de nuestros clientes han

devuelto automóviles al área de servicios porque aquéllos presentan algún

defecto, lo que representa un incremento significativo en el

costo de las garantías. De igual forma, es crucial identificar

a los clientes y sus prioridades, la problemática a la que se

enfrenta el proceso, las características cruciales de lo que el

cliente considera que influye más en la calidad, por ejemplo,

la calidad de los productos, los tiempos de entrega, la calidad

del servicio, los productos defectuosos, etcétera.

Uno de los propósitos de la metodología es plantear el

problema con base en una función matemática: Y = f(x), es

decir, la variable que representa el efecto o el problema es

Uno de los
propósitos de la
Metodología Six
Sigma es plantear
el problema
con base en
una función
matemática

Y (variable dependiente), que va en

función del comportamiento de las

variables X (variables independien-

tes). El objetivo de la metodología es

corregir esas variables X para mejo-

rar el resultado de Y. Así “Y” repre-

senta las devoluciones de autos y “X”

son los factores potenciales o proce-

sos críticos que provocan ese efecto.

Etapa 2. Medición
En esta etapa, el objetivo es deter-

minar cómo medir y cómo ejecutar

el proceso. Para ello, se debe iden-

tificar los procesos internos claves

que afectan la calidad y así medir los

defectos que se generan actualmen-

te en relación con esos procesos. Las

actividades que debemos realizar en

esta fase para conocer exactamente

qué vamos a medir o cuantificar son

la identificación de actividades clave

o potenciales que ocasionan ese pro-

blema y la recolección de datos.

Identificación de actividades

clave. Algunas de las herramientas

que nos ayudan a identificar estas

causas potenciales son:

•	 Los mapas de proceso y diagra-

mas de flujo. Éstos son repre-

sentaciones gráficas de

los procesos que se llevan

a cabo en la organización

y nos permiten conocer

paso a paso los flujos de

información, documentos,

secuencias y actividades

realizadas.

27

CENAPYME

ENERO / FEBRERO 2018

Defectos Núm. de piezas

Defectos de pintura 860

Defectos en vestiduras 564

Tablero rayado 321

Fallo de audio 256

Fallos en luces 85

Fallos en limpiadores 52

Total 2,138

Recolección de datos. En este rubro, debe-

mos recopilar una serie de datos identificados

en los procesos seleccionados, por ejemplo, nú-

mero de productos defectuosos en el área de

producción, número de quejas de los clientes,

número de pedidos retrasados. Para esta acti-

vidad, se pide llevar una hoja de registro que

permita la obtención de datos.

Etapa 3. Análisis
En esta etapa, el principal objetivo es deter-

minar los factores potenciales de los defectos,

comprender por qué se generan éstos, identi-

ficar las variables clave que tienen más pro-

babilidades de producir afectaciones en los

procesos. Una vez hecho lo anterior, se tabula

la información y se proporciona una interpreta-

ción de los datos obtenidos para llegar al análi-

sis de causas potenciales que provocan un gran

impacto en los problemas.

Una vez recolectados los datos, pueden va-

ciarse en una hoja electrónica (puede ser en

Excel) y a través de herramientas, como el aná-

lisis de Pareto (teorema del 80/20), que expli-

ca que 20% de las causas nos ocasionan 80%

de los problemas, obtendremos qué variables

debemos controlar primero. Ejemplo:

La compañía de autos ha identificado las siguientes devoluciones:

En la tabla anterior, podemos observar que los datos están orde-

nados de mayor a menor. Una vez que se vacían en Excel puede

generarse la siguiente tabla con porcentajes para obtener, por un

lado, el porcentaje que cada defecto representa del total de defec-

tos aplicando la siguiente fórmula: Núm. de defectos / los defectos

totales*100; por otro, el porcentaje acumulado, que se obtiene de

sumar el porcentaje de la causa más el porcentaje acumulado de las

causas anteriores

Con estos datos, el análisis de Pareto nos permite interpretar

que si se corrigen los tres primeros defectos (tres primeras causas)

subsanaremos 81.6% de los defectos. Por lo tanto, las primeras cau-

sas que debemos corregir son los defectos en pintura, los defectos

en vestiduras y los tableros rayados, ya que nos representan el ma-

yor número de defectos reportados por los clientes.

Con el resultado anterior, debemos analizar de manera exhaus-

tiva el proceso que presenta mayor número de defectos: los de pin-

tura. Para esta actividad, podemos usar el diagrama de causa y efec-

to (espina de pescado) de Ishikawa, herramienta que nos permite

identificar los problemas (efectos) y las causas potenciales que a su

vez los ocasionan. Algunas de las causas que pueden identificarse

son la mano de obra, la maquinaria, los métodos, el medio ambiente,

los materiales, la medición.

Ejemplo: fabricación de automóvil

Defectos
Núm.

de piezas
%Porcentaje %Acumulado

Defectos de pintura 860 40.22 40.22

Defectos de vestiduras 564 26.38 66.60

Tablero rayado 321 15.01 81.62

Fallo en audio 256 11.97 93.59

Fallos en luces 85 3.98 97.57

Fallos en limpiadores 52 2.43 100.00

Total 2,138

28

CENAPYME

ENERO / FEBRERO 2018

Ejemplo:

Una vez identificadas las causas y subcausas que producen ese

efecto, se genera una serie de planteamientos que debemos co-

rroborar y validar para determinar en qué medida cada variable se

relaciona con el efecto. Así, continuando con el ejemplo, se puede

observar lo siguiente:

a) La falta de capacitación del personal provoca los defectos

de pintura

b) La baja calidad de los materiales provoca los defectos de

pintura

c) El exceso de polvo y humedad en el medio ambiente pro-

voca los defectos de pintura

En este momento, se investiga y analiza cada plantea-

miento para llegar a ciertas conclusiones con base en las cau-

sas identificadas. De regreso a nuestro ejemplo, podemos

señalar lo siguiente:

Durante el análisis de las causas, se identificó que ocho de los

diez pintores no han recibido la capacitación pertinente; siete de

diez pedidos de pintura recibidos fueron rechazados por el área de

calidad en recibo de materiales; cinco de siete días laborales pre-

sentaron condiciones de humedad y polvo extremos.

Etapa 4. Incrementar / Mejorar
En esta etapa, identificaremos los planes de acción para eliminar las

causas de los defectos y adecuar los procesos para lograr una mejo-

ra. Para esto, debemos generar, evaluar y seleccionar la solución; al-

gunas de las herramientas que se pueden aplicar en esta etapa son:

Los eventos kaizen. Procesos que proponen mejoras rápidas for-

muladas por un equipo multidisciplinario que promueve la creativi-

dad y la innovación, fomenta el cumplimiento de objetivos, impulsa

soluciones sencillas y entrega resultados en un periodo definido.

Una vez
identificadas las
causas y subcausas
que producen
algún efecto, se
genera una serie de
planteamientos que
debemos corroborar
y validar

Ejemplo. La empresa de automóviles, des-

pués de un análisis profundo de las causas po-

tenciales, decide implementar, a través de un

evento kaizen por un equipo multidisciplinario,

un sistema de medición continua en los niveles

de humedad en el ambiente en el área de pinta-

do, para lo que coloca higrómetros en distintos

lugares de la zona de pintura y define un proce-

dimiento para su supervisión y ejecución, ade-

más de establecer los rangos de humedad per-

mitidos. Con esta propuesta, se pretende dar

un seguimiento continuo para conocer las me-

didas de humedad y, entonces, llevar a cabo el

pintado cuando las condiciones sean óptimas.

Metodología 5s. Ayuda a mantener el or-

den en el lugar de trabajo, simplifica el entorno,

reduce los desperdicios, elimina actividades

innecesarias y mejora

la eficiencia, es conoci-

da como 5s porque son

palabras que en japo-

nés inician con la letra S:

Seiri (seleccionar), Seiton

(ordenar), Seiso (limpiar),

Seiketsu (estandarizar) y

Shitsuke (sostener / man-

tener). Véase el siguiente

ejemplo.

Seiri. Depurar todo aquello que no se usa,

como trapos mojados, contenedores de agua,

y dejar sólo las herramientas y materiales que

pueden permanecer en el área de pintado que

no provoquen alteración en los niveles de hu-

medad.

Seiton. Las herramientas de uso continuo se

colocarán en los niveles intermedios de los ana-

queles y aquellos que no son usados frecuente-

mente en la parte baja.

Seiso. Mantener libre de polvo y agua la zona

de pintado, así como dar limpieza diaria a las

herramientas utilizadas en el proceso de pinta-

do; los desechos se colocarán en las áreas con-

finadas.

29

CENAPYME

ENERO / FEBRERO 2018

Seiketsu. Definir procedimientos e

instrucciones de trabajo claras y uni-

ficadas para todos aquellos trabaja-

dores del área de pintado.

Shitsuke. Desarrollar un programa

de supervisión diario que permita

evaluar las condiciones del lugar de

pintado.

Etapa 5. Control
En esta etapa, el objetivo principal es

determinar las líneas de acción para

mantener las mejoras, fijar métricas

clave que nos permitan dar segui-

miento a las mejoras del proceso y

definir los parámetros necesarios

para establecer los límites de con-

trol. Algunas de las herramientas que

podemos utilizar en esta fase son las

gráficas de control, para la que pode-

mos establecer límites de aceptación

de medición de variables.

Ejemplo. De acuerdo con el plan

de acción de establecer los higróme-

tros en la zona de pintado, se definen

los parámetros de nivel de humedad

en el aire para lo que de acuerdo con

estudios técnicos, se establecen los

siguientes parámetros.

•	 Nivel mínimo de humedad en el

aire: 20%

•	 Nivel máximo de humedad en el

aire: 40%

Con el establecimiento de estos

parámetros, se define que todo lo

que esté dentro del rango de 20%

a 40% de humedad es condición

propicia para el pintado de automó-

viles. Así, cada vez que se realice el

proceso de pintado debemos llevar

un registro de las condiciones de

humedad de manera continua en

una escala de tiempo definida: hora,

día, semana, etcétera.

Como hemos podido observar, la

Metodología Six Sigma tiene como

objetivo final mantener una medi-

ción constante de los procesos para

disminuir las variaciones que po-

nen en riesgo el cumplimiento ade-

cuado de las actividades, así como

lograr el control y el seguimiento

de los posibles defectos con el fin

de cumplir todos los días con las

expectativas y necesidades de los

clientes. Con ello, se asegura la ca-

lidad en todos nuestros productos

y servicios, somos más productivos

porque se aprovecharán al máximo

nuestros recursos, se incrementará

la rentabilidad de la empresa y, so-

bre todo, se buscará el mejor cami-

no hacia la mejora continua.

Referencia
Chase, R. (2009). Administración de

operaciones, producción y cade-
na de suministros. México: Mc-
Graw-Hill.

Mtro. Christian González Zepeda
Incubadora del Centro Nacional
de Apoyo a la Pequeña y Mediana Empresa.
Facultad de Contaduría y Administración.
Universidad Nacional Autónoma de México.
chgonzalez@cenapyme.fca.unam.mx

Cenapyme

Cómo una empresa Pyme
puede implantar una

estrategia de comunicación
para ser competitiva

en el mercado mexicano
José Luis Robles Ramírez

Las Pyme mexicanas deben aplicar estrategias para
difundir a través de los medios de comunicación los

productos o servicios que ofrecen. Por tanto, deben saber
cómo pueden negociar planes económicos con ellos para
invertir en campañas publicitarias para ser competitivas.

E
n México, las Pyme constituyen 97% del

total de las empresas; son generadoras

de 79% del empleo en la población y

tienen ingresos equivalentes a 23% del

Producto Interno Bruto (pib); en otras palabras,

en realidad, son la base de la economía (Inegi,

2005). Asimismo, cuentan con la más amplia

gama de giros productivos, comercializadores

y de servicios. Realizan actividades autóno-

mas que tienen relación con las empresas más

grandes y, por tal motivo, sufren la influencia

de éstas que suelen someterlas, minimizar sus

posibilidades de desarrollo o establecer una in-

terdependencia.

La utilización adecuada de las herramientas

de la mezcla de promocional de mercadotecnia

–como radio, televisión e internet– enfocadas

al mercado Pyme, que ayuden a lograr estos

30

objetivos, apoyará al empresario a seleccionar

las mejores opciones de medios y empresas

que las proporcionan. Éstos son los temas que

trataremos en este artículo.

31

CENAPYME

ENERO / FEBRERO 2018

Es importante realizar el proceso de la mezcla promocional de

mercadotecnia a partir de los conceptos de planeación, percepción,

comprensión, estímulo, satisfacción de necesidades, expectativas,

demanda, cobertura, alcance y frecuencia, con base en un presu-

puesto para posicionar su marca y crear credibilidad de su infor-

mación en sus actividades y acciones generando para los empresa-

rios mexicanos ahorros en su inversión.

A partir de lo anterior, puede cumplirse

el objetivo de la mercadotecnia de estar

ligado al mercado, integrado por empre-

sarios, consumidores y clientes, y propi-

ciar confianza en la calidad de productos

y servicios que se ofrecen al mercado. El

diseño del plan de medios ayudará en la

búsqueda de vender productos de cali-

dad en escalas de demanda competitiva

y al respaldo de la lealtad del mercado

para aceptar el del consumidor en la ex-

pectativa de acercar físicamente el producto o servicio al mercado

en diferentes puntos de venta del país, para generar utilidad y satis-

facción de las expectativas del cliente en lo adquirido fabricado por

pequeños empresarios mexicanos.

La publicidad, es decir, la difusión de ideas, información, persua-

sión y frecuencia de productos y servicios, dividida para su opera-

ción, primero, en la estrategia creativa que elabora el contenido

que hay que informar al consumidor en forma de la sensación de la

emoción, a través del posicionamiento de la marca, con su slogan,

debe solicitarse a una agencia de publicidad o free lance (especialis-

ta en creatividad, que trabajo individual).

La segunda estrategia de medios nos ayuda a

elegir el medio masivo de información y vehícu-

lo apropiado a la audiencia meta, en cualquiera

de sus dos modalidades ATL (medios tradicio-

nales) y BTL (medios digitales); la planeación

del uso de medios y compra; el precio que es la

cantidad de valor que define cada empresario

para ofrecer al mercado y segmentarlo a un ni-

vel socioeconómico para lograr satisfacer sus

necesidades de demanda; comunicar en qué

lugar se encuentra (la plaza); punto de venta

en el mercado, país, estado, municipio; dónde

se encuentra el mercado meta al que le envia-

remos una promesa de beneficios, característi-

cas; las ventas que representan el equipo que

dará la relación de incremento en sus ventas;

las relaciones públicas, que nos ayudan a crear

en el consumidor la confianza y credibilidad de

la marca de nuestros productos y de su empre-

sa, que tenemos en el mercado y la mercado-

El diseño del
plan de medios
ayudará en la
búsqueda de
vender productos
de calidad
en escalas
de demanda
competitiva

32

CENAPYME

ENERO / FEBRERO 2018

tecnia directa (hoy redes sociales),

que trata de persuadir al consumidor

en forma directa de los productos y

servicios que ofrecemos al mercado,

partiendo de los catálogos, correo

postal, teléfono, sitios de internet

y las redes sociales, que le ofrecen

nuestros productos y servicios.

Planeación y compra
de medios
Utilizaremos los criterios de Wells,

Moriarty y Burnett, autores especia-

listas en publicidad. Tradicionalmen-

te, la agencia de publicidad ha sido la

responsable de desarrollar el plan de

medios que conciben conjuntamen-

te el departamento de medios de la

agencia, los equipos de cuenta, crea-

tivo y el grupo de administración de

marca del anunciante. Pero, las Pyme

tienen que realizarlo con su propio

personal, solicitando directamente a

los medios que le ofrezca el servicio

que necesita.

El internet ayuda a estos com-

pradores a través de tabuladores de

precios que ofrecen los medios. Asi-

mismo, ofrecen los contactos para

ponerse en comunicación y estable-

cer una negociación de servicio, que

se refiere a llevar las funciones de

compra de medios fuera

de la agencia, con lo que

se logra obtener una dis-

minución de precios entre

15% y 17%, sobre los tari-

farios establecidos. Así los

clientes de las Pyme deben

encontrar el momento idó-

neo para dar un mensaje,

un concepto que se llama

apertura de medios.

Los posibles clientes de un pro-

ducto o servicio tienen uno o más mo-

mentos y lugares ideales en los que

se puede llegar a ellos con un mensa-

je de publicidad. Este punto ideal se

llama apertura (Wells, Moriarty, Bur-

nett, 2007). El objetivo del planeador

de medios es exponer el mensaje del

anunciante en el momento crítico en

que un consumidor es receptivo a

dicho anuncio de la marca. Por otra

parte, debe encontrar las maneras

más eficaces de dar mensajes en cada

punto de contacto, es decir, donde un

consumidor tiene la oportunidad de

enlazarse con la marca y responder

de alguna manera al mensaje.

Los clientes de
las Pyme deben
encontrar el
momento idóneo
para dar
un mensaje, un
concepto que se
llama apertura de
medios

La investigación de medios y fuentes de información
No sólo las decisiones de medios son el núcleo de la planeación publicitaria,

sino también la investigación de medios es parte central de la planeación de

medios. Esta compresión proviene del volumen total de datos que los planea-

dores de medios deben reunir, como tabuladores de rating para radio y tele-

visión.

La variedad de fuentes de información necesarias para la planeación publi-

citaria es la siguiente.

1. Información del cliente. Es una buena fuente de tipos de información,

como mercados meta, promociones de ventas anteriores y su desempeño,

ventas de producto y pautas de distribución, planes de marca y presupuesto.

La geografía de ventas es un conjunto esencial de información: empresas pue-

den distribuir bienes y servicios en varias ciudades y estados, pero las ventas

rara vez son consistentes en todas las áreas, sin importar la popularidad de

la marca. Las diferencias de ventas afectan las decisiones

acerca de a qué mercados debería llegar el anunciante para

la campaña y cuánta inversión se destinará para cada región

geográfica.

2. Investigación de mercados. La información reunida

independientemente acerca de mercados y categorías de

producto es valiosa para los planeadores de medios. Esta

información generalmente se organiza por categoría de

producto (detergentes, cereales, botanas, abarrotes), y se

hacen tablas de referencias cruzadas por grupos de audien-

cias y sus pautas de consumo. Al obtenerse en línea, esta

33

CENAPYME

ENERO / FEBRERO 2018

riqueza de información se puede

buscar y comparar en miles de cate-

gorías, marcas y grupos de audiencia.

Los planeadores utilizan los datos

de A.C. Nielsen (IBOPE) para revisar

qué grupos (basados en demografía y

estilos de vida) son altos y bajos en el

uso de una categoría, así como dónde

viven y qué medios utilizan.

3) Publicidad competitiva. En las

categorías muy llenas de producto

(productos domésticos, alimentos y

bienes no precederos), pocos anun-

ciantes ignoran la actividad publici-

taria de los competidores. En tales

situaciones, los planeadores de me-

dios toman decisiones de programa-

ción que se basan en la cantidad de

tránsito competitivo. El objetivo es

encontrar medios donde la voz anun-

ciante no se ahogue por las voces de

los competidores. Este concepto se

llama participación de voz, y mide el

porcentaje de gasto de publicidad

total de una marca en una categoría

de producto en relación con la com-

petencia que le da a los planeadores

de medios una idea de qué tanto so-

bresaldrá su publicidad.

4) Información de medios. Se re-

fiere al tamaño y la composición de

sus audiencias. También se utilizan

las fuentes de investigación exter-

nas, como las empresas de represen-

tantes de medios (véase los anuncios

de Grupo Fórmula) y los informes de

Nilsen IBOPE, INRA.

5) Información del consumidor.

Se considera a los consumidores

como la audiencia para el proceso

de comunicación y se busca dar un

mayor insight (visión/penetración) de

cómo esta respuesta del consumidor

a un mensaje afecta su toma de deci-

siones del producto (Wells, Moriarty,

Burnett. 2007).

Objetivos de los medios
Los planeadores de medios deben

considerar tres elementos esenciales

al establecer los objetivos de medios

específicos: el grado de exposición

(impresiones), la cantidad de indivi-

duos diferentes expuestos al men-

saje (alcance) y la repetición que se

necesita para llegar a ellos y dejarles

una impresión (frecuencia) (Wells,

Moriarty, Burnett, 2007).

El plan de medios identifica a los

mejores medios para entregar un

mensaje de publicidad a una audien-

cia meta. El fin último de estos pla-

nes de medios es alcanzar a la mayor

cantidad de consumidores de la au-

diencia meta como el presupuesto lo

permita y lo más frecuente como sea

posible. A continuación, explicare-

mos cada uno de los elementos esen-

ciales de los objetivos de medios.

Una impresión es la oportunidad

que tiene una persona para ser ex-

puesta una vez a un anuncio en un

programa de transmisión, periódico,

revista, o un lugar al aire libre. Las

impresiones pueden agregarse como

una medida del tamaño de la audien-

cia para un medio (un aviso en la trans-

misión o una inserción impresa) o para

una combinación de vehículos en una

mezcla de medios según lo estimado

por la investigación de medios.

La exposición a la televisión, que

es similar a la circulación, mide los

hogares con los equipos encendidos,

llamados HUT (hogares que ven la te-

levisión). El alcance es el porcentaje

de la audiencia de medios expuestos

por lo menos una vez al mensaje del

anunciante durante un horario espe-

cífico. Cuando se dice que un vehícu-

lo de medios en particular, tal como el

Súper Bowl, tiene un alcance amplio,

significa que muchos consumidores

están viendo el programa. Cuando

se dice que tiene un alcance reducido,

como un programa de cable sobre no-

ticias del ambiente artístico, es que un

porcentaje pequeño del público que

ve la televisión está sintonizando ese

programa.

34

CENAPYME

ENERO / FEBRERO 2018

Frecuencia se refiere al número de veces

que un consumidor se expone al anuncio. Me-

dios diferentes tienen diferentes pautas de

frecuencia, así como de alcance. Los anuncios

de radio, por ejemplo, a menudo alcanzan altos

niveles de frecuencia porque se pueden repetir

una y otra vez para lograr el impacto.

El objetivo de alcance se refiere a cuántos

miembros diferentes de la audiencia meta se

pueden exponer al mensaje en un lapso en parti-

cular, lo que es una medida del alcance de la cam-

paña. El planeador de medios calcula el alcance

de una programación de medios de acuerdo con

lo estimado en la investigación que pronostica la

audiencia sin que ésta se duplique. Las audien-

cias no duplicadas o diferentes son aquellas que

tienen por lo menos una oportunidad de ser ex-

puestas a un mensaje.

El objetivo de frecuencia o índice de exposi-

ción estima el número de veces que se espera

suceda la exposición. Los planeadores utilizan

dos métodos para estimar la frecuencia de una

programación: un resumen de estenografía que

se llama frecuencia media y el método de distri-

bución de frecuencia, que muestra el porcentaje

de audiencia que se alcanzó en cada nivel de re-

petición (expuesto una vez, dos veces y así suce-

sivamente) (Wells, Moriarty, Burnett, 2007).

Mediante la estrategia de medios, los planeadores de medios

determinan la mezcla de medios más rentables que llegará a la au-

diencia meta y cumplirá los objetivos de medios. Por eso, los pla-

neadores consultan servicios de investigación como INRA e IBOPE

Nielsen para encontrar los programas que llegan a grandes pro-

porciones de la audiencia meta. En la mayoría de los casos, ningún

programa o publicación llegará al objetivo perfectamente (Wells,

Moriarty, Burnett, 2007).

Uso de medios. La investigación del

consumidor que se utiliza para el tar-
geting (perfil del consumidor) y para

segmentar casi siempre recopila infor-

mación acerca de los medios que uti-

lizan los consumidores y de qué otras

actividades realizan. A los planeadores

de medios, también les preocupa el he-

cho de que los consumidores pasen más

tiempo viajando y disfrutando de activi-

dades de tiempo libre (Wells, Moriarty,

Burnett, 2007).

Selección de mezcla de medios. Se mencionó que rara vez es

posible llegar a toda la audiencia meta por un solo medio, pero la

mayoría de las organizaciones necesitan diferentes maneras (mez-

cla de medios) para llevar sus mensajes a sus clientes. Utilizar varios

medios (vehículos) distribuye el mensaje más ampliamente porque

los diferentes medios tienden a tener diferentes perfiles de audien-

cia (Wells, Moriarty, Burnett, 2007).

Conclusión
Las Pyme pueden obtener resultados óptimos al utilizar estas estra-

tegias y sus objetivos para alcanzar cobertura, penetración, alcance

y frecuencia, para posicionar las marcas de cada uno de sus produc-

tos en el mercado meta. Si utilizan los medios apropiados, lograrán

disminuir sus inversiones de publicidad y poder establecerse en el

mercado por un tiempo indefinido. La planeación de medios es una

herramienta importante para ayudarnos a llegar a un objetivo de

penetración, crecimiento, posicionamiento y competitividad.

A los planeadores
de medios
les preocupa que
los consumidores
pasen más tiempo
viajando y
disfrutando
de actividades de
tiempo libre

Dr. José Luis Robles Ramírez
Asesor del Cenapyme
Facultad de Contaduría y Administración.
Universidad Nacional Autónoma de México.
Jlii3062@gmail.com

35

Cenapyme

Aplicaciones móviles
en el mundo de las Pyme

Gabriel Guevara Gutiérrez

En México, en el 2016, según datos del Inegi, 81 millones de
personas declararon usar teléfono celular o un smartphone.
Actualmente, este tipo de equipos electrónicos se ha convertido
en una herramienta de gran utilidad para nuestras actividades
cotidianas, profesionales o empresariales.

U
n smartphone es un tipo de teléfono móvil que

tiene capacidades semejantes a las de una

computadora, como el procesador de textos,

la hoja de cálculo, el correo electrónico, el na-

vegador web, la cámara fotográfica, entre otros. Además,

cuenta con sensores, como el acelerómetro que per-

mite medir velocidades; el giroscopio que determina la

orientación del teléfono; el magnetómetro encargado de

medir los campos magnéticos y por lo tanto determinar

dónde está el norte; el GPS o sistema de posicionamiento

global que permite determinar tu posición en el mundo

con la ayuda de satélites; el barómetro que ayuda a de-

tectar cambios en el clima o calcular la altitud; sensores

de proximidad para prender o apagar la pantalla; senso-

res de luz para ajustar el diafragma de la lente de la cáma-

ra o ajustar el brillo de la pantalla. Las características de

los smartphone dan pauta para entender por qué dominan

más de 70% del mercado adicional de poder instalar apli-

caciones de terceros.

36

CENAPYME

ENERO / FEBRERO 2018

Como emprendedor, si cuenta con

un smartphone, reconocerá lo valioso

de este tipo de tecnolo-

gía para gestionar me-

jor el tiempo, colaborar

con su equipo de traba-

jo, elaborar propuestas

o presupuestos, crear y

compartir ideas, etc. En

esta ocasión, hablare-

mos de aplicaciones sin

costo que podemos en-

contrar en el App Store

de Apple para dispositivos iPhone

que puede ayudarle en sus activida-

des de emprendimiento.

BeFocused. Es una aplicación que

recupera el método pomodoro que

divide el tiempo en intervalos indivi-

sibles para realizar una sola actividad

con todo el enfoque e ímpetu posi-

ble para evitar distractores. Típica-

mente, los intervalos son 25 minutos

de trabajo y 5 minutos de descanso

(Noteberg, 2010). Con esta herra-

mienta, podrá crear tareas y crono-

metrar los 25 minutos

de esfuerzo enfocado;

terminado este tiempo

inician los 5 minutos de

descanso donde puede

hacer otro tipo de ac-

tividades no importan-

tes o que no requieren

concentración. La apli-

cación permite ajustar

los tiempos de acuerdo

con el ritmo, lo que se aprecia mucho

si tiene otro tipo de disciplina; con-

forme emplee la herramienta, podrá

presentar una gráfica con el esfuerzo

realizado cada día. En la parte infe-

rior, habrá una pequeña sección que

mostrará publicidad.

Le sugerimos que antes de com-

prar una aplicación pruebe la versión

gratuita para que determine si cubre

sus necesidades, y que revise los co-

mentarios de los usuarios actuales

para que tenga más elementos de

compra.

Trello. ¿Alguna vez ha ocupado

Trello en su versión web para gestio-

nar el trabajo en forma colaborativa

bajo el modelo Kanban? Si no es así,

dese la oportunidad de probarla en

https://trello.com. La aplicación mó-

vil requiere que ya tenga una cuenta

en Trello; cuando la empiece a ocu-

par, verá una herramienta muy fácil

de utilizar que permite integrar a los

miembros de su equipo de trabajo en

las actividades de sus proyectos, por

lo que conocerá en cualquier momen-

to los avances. Podrá iniciar hilos de

conversación en cada una de las acti-

vidades por lo que podrá estar en co-

En el App Store
de Apple, hay
aplicaciones
sin costo para
dispositivos
iPhone que pueden
ayudarle en sus
actividades de
emprendimiento

municación constantemente y esto le

ayudará a sistematizar su know-how

o crear sus lecciones aprendidas. La

versión móvil tiene una interfaz grá-

fica concisa, agradable y muy intuiti-

va para su uso que podrá ocupar en

cualquier lugar que tenga acceso a la

red o haciendo uso de los datos de tu

proveedor de telefonía móvil. Trello

es gratis y también cuenta con ver-

siones más profesionales que tienen

costo.

Kanban. Es un método para ges-

tionar el trabajo, con énfasis en la en-

trega justo a tiempo, evitando las so-

brecargas de trabajo en los miembros

del equipo. En este enfoque, el pro-

ceso, desde la definición de una tarea

hasta su entrega al cliente, se muestra

en un tablero para que los miembros

del equipo lo vean o tomen un trabajo

para realizarlo (J. Anderson, 2011).

37

CENAPYME

ENERO / FEBRERO 2018

SimpleMind+. ¿Está desarrollan-

do su creatividad? Una herramien-

ta muy útil son los mapas mentales

creados por Tony Buzan. Con esta

aplicación, podrá aplicar la técnica de

lluvia de ideas plasmada en un mapa

mental, donde se sorprenderá de la

facilidad de uso y encontrará varias

plantillas muy llamativas para que las

utilice en la conceptualización de sus

modelos mentales. Algo interesan-

te de esta aplicación es que permite

crear notas en cada idea, lo que ayu-

da a desarrollarla con mayor detalle

sin afectar la esencia de los mapas

mentales que es la atomicidad de

ideas. La versión gratuita no tiene ca-

pacidad de guardar los mapas menta-

les en imágenes, pero se soluciona al

crear una captura de pantalla.

Para hacer una captura de panta-

lla presiona el botón de la parte su-

perior o lateral y, al mismo, tiempo

y de forma inmediata, haga clic en el

botón de inicio, espere un momento,

y suelte el botón de la parte superior

o lateral.

StarTup Canvas-Business Model

Can. ¿Explora una nueva idea de ne-

gocio? ¿Necesita crear su modelo de

negocio? Esta aplicación le facilita-

rá la organización de sus ideas de

negocio bajo el modelo Canvas. No

requiere de conocimientos técnicos

avanzados, pero sí tenga un domi-

nio de las partes que conforman el

modelo Canvas: segmentación de

clientes, propuesta de valor, cana-

les, relaciones con los clientes, acti-

vidades principales, recursos princi-

pales, socios principales, estructura

de costos, flujos de efectivo. Tal vez,

una desventaja es que está en inglés,

pero si ha trabajado con Canvas

identificará sus imágenes caracte-

rísticas para cada aspecto y sabrá

qué información corresponde a cada

sección. Es una herramienta muy bá-

sica y podrá crear modelos de forma

muy rápida.

Money Pro. ¿Problemas con sus

finanzas? ¿O quiere tener un mejor

control de sus gastos? No impor-

ta cuál sea su situación. Con esta

aplicación, podrá registrar el día a

día de sus gastos en forma rápida

y programar los gastos que reali-

zará; de igual forma, podrá indicar

las fuentes de los ingresos y su pe-

riodicidad. Gracias a que se puede

indiciar un presupuesto a emplear

durante tiempo determinado, Mo-

ney Pro le indicará si lo está reba-

sando. Cuenta con varios informes

como ingresos/gastos, activos/pa-

sivos, flujo de caja, saldo proyecto,

etc., que le apoyarán para conocer

38

CENAPYME

ENERO / FEBRERO 2018

su comportamiento y tomar medidas

para hacer un buen uso de sus recur-

sos financieros.

SAT Móvil. Sabemos que “ama”

el Servicio de Administración Tri-

butaria (sat), y aprovechamos para

informarle que nos proporciona su

aplicación móvil. Una de las funcio-

nalidades que destacan de ella, es su

capacidad de validar los certificados

cfdi de las facturas que le dan. Para

hacer uso de esta función, requiere

dar acceso a la cámara y tener Inter-

net o datos de la red celular.

En alguna ocasión, será necesario

visitar el sat. Con la aplicación, podrá

indicar el módulo más cercano con

base en su ubicación actual. Hay que

decir que esta aplicación se encuen-

tra en desarrollo por lo que algunas

opciones funcionan parcialmente.

Es muy importante que sea cons-

ciente de que algunas aplicaciones

van a solicitar acceso a sus datos

personales o ubicación o cámara,

por lo que es su responsabilidad

darles o no tales privilegios. Siempre

tenga cuidado de los permisos que

les dé y nunca deje desbloqueado su

smartphone.

Referencias
Tanto colonos como na-

tivos digitales se han encon-

trado con impedimentos que

frenan el uso ventajoso de

los smartphones. En el Cen-

tro Nacional de Apoyo a la

Pequeña y Mediana Empresa

(Cenapyme), contamos con el

iOS Development Lab, donde

podemos brindarle asesoría

para una operación eficien-

te de sus dispositivos Apple.

Además, si requiere fortalecer sus

conocimientos o habilidades de in-

cubación o emprendimiento, puede

acercarse a fin de brindarle acompa-

ñamiento o asesoría en sus ideas de

emprendimiento.

Instituto Nacional de Estadística y Geogra-
fía (2017). Estadísticas a propósito del...
día mundial de Internet. Aguascalientes:
Inegi.

J. Anderson, D. (2011). Kanban: Cambio
Evolutivo Exitoso Para su Negocio de Tec-
nología. España: Blue Hole Press.

Noteberg, S. (2010). Pomodoro Technique
Illustrated: The Easy Way to Do More in
Less Time (Pragmatic Life). Springfield:
Pragmatic Bookshelf.

Mtro. Gabriel Guevara Gutiérrez
Coordinador de iOS Development Lab.
Centro Nacional de Apoyo
a la Pequeña y Mediana Empresa.
Facultad de Contaduría y Administración.
Universidad Nacional Autónoma de México.
gabriel.guevara@cenapyme.fca.unam.mx

39

Cenapyme

Diseño y
emprendimiento social

Alma Martínez Cruz

En medio de la actual crisis económica y social mexicana, poseer
potencial en materia de productividad y competencia es una gran

oportunidad para visibilizar la importancia de la industria del
diseño y entender sus prácticas dentro del mundo empresarial y
comercial. Esta relación no existe efectivamente aún como para

aportar al crecimiento económico de nuestra sociedad.

L
os diseños son sistemas complejos inmersos en la cultura; forman

parte del mundo de las imágenes y de los objetos de la vida cotidia-

na. Vincular el diseño con el emprendimiento social es oportuno para

contribuir a los cambios paradigmáticos de los procesos económicos,

sociales y a las nuevas formas de conceptualizar y proyectar el diseño desde

nuestro gremio.

Frente a la creciente proyección

de creatividad de emprendedores en

diversas áreas del diseño en México

–gráfico, industrial, moda, etcétera–

y a las nuevas visiones globales y lo-

cales de consumo, comportamiento

del usuario, comercialización, distri-

bución, así como nuevas herramien-

tas tecnológicas, la forma en que se

ofrecen los productos y servicios es

esencial para interiorizar su impor-

tancia para reflejar de otra manera

la práctica diseñística en nuestro

país.

Cuando se habla de diseño, es

común relacionarlo sólo como una

actividad creativa que busca crear

objetos útiles o estéticos. El diseño

gráfico, el industrial, el textil o el de

los medios digitales son algunas re-

presentaciones más comunes del di-

seño. Sin embargo, existen muchas

otras prácticas que utiliza el diseño

40

CENAPYME

ENERO / FEBRERO 2018

para lograr objetivos diversos, y las empresas y el imaginario colectivo no lo

ven con claridad, como nos dice Daniel Ehrlich Velásquez, socio director de

NextPlays México.

Para abordar la problemática de la falta de conocimiento de lo que puede

hacer el diseño como una disciplina profesional, un punto de partida puede

ser nuestras instituciones gubernamentales. La Secretaría del Trabajo y de

la Economía crearon el Sistema Nacional de Clasificación de Ocupaciones

(Sinco), la única organización de ocupaciones en México, que menciona que

el Diseño Gráfico, entre otros muchos conceptos sobre su práctica profesio-

nal, realiza “manualidades finas”.

Ante este panorama, cobran sen-

tido las encuestas realizadas por la

revista especializada A!Diseño, que

presentó los resultados de 2013 de

la Encuesta Nacional de Sueldos de

Diseñadores Gráficos en México,

donde participaron más de 2 mil 900

colegas; de ellos, 80% de su sueldo

oscilaba en los $8,000. Esta situa-

ción no ha cambiado mucho hasta el

día de hoy.

En una zona alejada de las prác-

ticas sociales y empresariales, crea-

doras y creadores de proyectos de

diseño –desde la academia– se han

formado, principalmente, a partir de

una lógica de configurar productos e

imágenes para situaciones hipotéti-

cas e idealistas, pocas veces acerca-

das a la realidad profesional, por lo

que, al concluir el proceso formativo

y al enfrentarse al mundo laboral, se

dificulta su inserción al ámbito em-

presarial y comunitario.

Si bien, planes y programas de es-

tudio en la universidad consideran

temas de negocios y sociales, éstos

se abordan de manera muy general.

Son tópicos poco acordes a la ac-

tualidad del país y suelen trabajarse

por separado o sólo como estudios

de caso, sin correlación entre disci-

plinas; en consecuencia, los perfiles

profesiográficos no están del todo

claros. El designdiscourse, nos dice

Gui Bonsiepe, teórico del diseño, es

ambiguo.

Una oportunidad para reconfi-

gurar un nuevo discurso del diseño,

pues ha cobrado un gran interés

en las universidades, es el tema del

emprendimiento, que al tener una

visión multidisciplinar: aspectos

económicos, sociales, administrati-

vos, legales, creativos, etcétera, es

un campo de oportunidad para el re-

conocimiento de la disciplina ante el

imaginario de las instituciones y de

la población en general.

En el ecosistema del emprendi-

miento en nuestro país, si bien exis-

ten esfuerzos entre emprendedo-

res, inversionistas y gobiernos que

se coordinan para generar innova-

ción, empleos, crecimiento econó-

mico en el corto, mediano y largo

plazo, todavía no existe un ambien-

te propicio, pues los altos mandos

de organizaciones no albergan las

nuevas ideas, como menciona Luis

Roberto Arechederra, articulista de

El Universal.
Las más exitosas pequeñas em-

presas en el país son las fundadas

por jóvenes con estudios superiores,

apoyados por el trabajo, el dinero y

la familia. Pero cuando se funda una

empresa de este tipo, sus integran-

tes, al no tener formación adminis-

trativa ni buscar asesoría, obtienen

un negocio mal administrado, más

propenso a desaparecer, asegura Lo-

renzo Manzanilla López, académico

de la Facultad de Contaduría y Ad-

ministración de la UNAM y articulis-

ta de La Jornada.

41

CENAPYME

ENERO / FEBRERO 2018

Dentro de nuestra Universidad, contamos

con el Sistema InnovaUNAM, que forma parte

de los servicios de la Coordinación de Innova-

ción y Desarrollo (cid), cuyo objetivo es servir

de vínculo entre la comunidad universitaria y

los sectores productivo y social para la trans-

ferencia de desarrollos, conocimientos, servi-

cios y productos, al impulsar la innovación y

propiciar el aprovechamiento de los conoci-

mientos, tecnologías y productos de la UNAM,

en beneficio de la sociedad, por medio de una

vinculación efectiva con los sectores público,

social y privado.

El emprendimiento social, que tiene como

función principal generar capital social, hace

referencia a un tipo de empresa en la que su

razón social es prioritaria; propone soluciones

a problemas de la sociedad en la que se des-

envuelve; es un nuevo modelo para generar un

impacto real. A través de una empresa de este

tipo, se utilizan estrategias del mercado y con

ellas se generan beneficios para alcanzar un

fin social; asimismo, se utilizan sus proyectos y

negocios para crear valor social y dirigir todos

sus recursos y beneficios a ese fin.

Por otra parte, el emprendimiento social es

una forma distinta de ver los negocios. Nos re-

ferimos a las empresas cuyo objetivo principal

es preocuparse tanto por la utilidad como por

generar un impacto positivo, especialmente

enfocado en los sectores más vulnerables del

país. Aunque no es nuevo, el emprendimiento

social vive un boom en México y América Lati-

na desde hace algunos años, refiere Juan del

Cerro, experto en Emprendimiento Social y

fundador de Disruptivo.tv

Junto con el diseño, el emprendimiento

social puede ser una combinación ganadora,

pues puede contribuir a revertir problemas

de la sociedad, ya que nuestras prácticas dise-

ñísticas impactan de manera masiva al público

al que nos dirigimos. Además, promueve la in-

novación creativa, atrae reputación y fidelidad de los clientes, fo-

menta el coleccionismo y, sobre todo, puede llegar a representar

el diferenciador de la competencia.

Desde el diseño, se crean nuevos productos, imágenes, servi-

cios y, sobre todo, ideas; imagina posibles futuros y detecta ten-

dencias. Con nuevos métodos, procesos, herramientas y acciones,

con modelos y planes de negocios alternativos enfocados a una

visión más contemporánea, se podrá visualizar la pertinencia del

diseño como parte fundamental en el mundo empresarial y del

cambio social.

Si la práctica del diseño se presenta como una parte fundamen-

tal de las estrategias de negocios, que involucran a todos los sec-

tores (gobiernos, universidades, empresas, sociedad) a través de

un discurso alternativo sobre Diseño de Emprendimiento Social,

entonces, el desarrollo de las instituciones, empresas y población

en nuestro país se fortalecerá en el área de ventajas competitivas

y de reconstrucción social.

Llevar un cartel, un logotipo, una website, un envase, una ilus-

tración, un stand, un calzado, un vestido, una silla, etcétera, hacia

una perspectiva que reconceptualize y resuelva temas y meto-

dologías de acuerdo con las nuevas formas de estilos de vida, así

como de problemáticas locales y globales, propiciará cambios pa-

radigmáticos de la industria del diseño en nuestro país.

Mtra. Alma Martínez Cruz
Docente de la Facultad de Artes y Diseño.
Universidad Nacional Autónoma de México.
Gerente de la incubadora de Empresas
del Sistema InnovaUNAM Unidad Artes y Diseño.
almamc.universidad@gmail.com

42

Mercadotecnia

42

¿Cómo enfrentar los
comentarios negativos

en redes sociales?
Estefanía Mucito Nájera
Laura Estela Fischer de la Vega

Los usuarios de redes sociales no sólo se conectan con amigos,
familiares y compañeros de trabajo, sino que además se han vuelto
consumidores proactivos: evalúan el desempeño de las empresas,
la calidad de los productos, el servicio y atención que reciben de
ellas, muestran simpatía por las marcas y se identifican con ellas.

L
a situación anteriormente

descrita ha proporcionado

a las empresas un mayor y

mejor contacto con sus con-

sumidores, pues mediante el uso de

las redes sociales no sólo promocio-

nan su producto o servicio, sino que

también por medio de ellas dan ser-

vicio al cliente, escuchan y respon-

den dudas, y realizan promociones

y concursos que permitan al usuario

tener interacción con la marca o con

la empresa. De ahí que en la actuali-

dad los cibernautas sigan a sus em-

presas favoritas a través de las mis-

mas redes sociales para saber más

de ellas y para conseguir ofertas,

principalmente.

Pero, así como son de gran ayu-

da en la construcción de una buena

imagen, también pueden envolver a

las marcas o empresas en situacio-

nes de crisis por dar un mal servicio,

por un producto deficiente o, muchas veces, por pequeños comentarios que,

a través de estas redes sociales, en segundos pueden convertirse en una

catástrofe para su reputación. Todo esto surge porque, a diferencia de los

medios tradicionales, los medios digitales –y en especial las redes sociales–

permiten que la información se difunda en cuestión de segundos, es decir,

que se “viralice”, por lo que tanto los comentarios positivos como los negati-

vos de parte de los usuarios en los perfiles de las empresas son visibles para

cualquier seguidor.

43

MERCADOTECNIA

ENERO / FEBRERO 2018

La opinión de los consumidores

en las redes sociales es cada vez más

importante, pues, como

lo indica el 13º Estudio de

Usos y Hábitos de Inter-

net 2017 de la Asociación

Mexicana de Internet.mx

(antes AMIPCI) (2017), a

finales de 2016 la penetra-

ción de internet en México

fue de 63% de la población

(70 millones de internau-

tas). Por lo tanto, 52% de los in-

ternautas mexicanos se encuentra

conectado en internet las 24 horas.

Asimismo, destinan 8.01 horas en

promedio diariamente para conec-

tarse a internet, de las que invierten

2.58 horas para el uso de las redes

sociales. Es decir, pasan 38% de su

tiempo conectados en internet en

alguna red social.

Por estas razones, todas las em-

presas, sin importar su tamaño o el

giro, deben tener presencia en redes

sociales, pero el hecho de estar en

Facebook o en Twitter no les garan-

tiza que las personas los sigan, o que

puedan tener una relación directa con ellos. Por tanto, debe planearse lo

que se quiere hacer a través de estos medios. Cuando eso no sucede, se

pierde el contacto y el resultado puede generar una situación de crisis. Al

respecto, Coombs (2015) (citado en van der Meer, 2016, 952) expone que

la crisis organizacional se refiere, principalmente, a los efectos amenaza-

dores de un evento impredecible sobre las expectativas importantes de los

grupos de interés y las consecuencias negativas para la organización. Cuan-

do esta situación no es detenida a tiempo, puede generar pérdidas y algu-

nas veces hasta la quiebra. Ninguna empresa grande, pequeña o mediana

está exenta de sufrir una crisis de marca en redes sociales, es decir, cuando

se comienzan a propagar imágenes, comentarios y opiniones negativas en

torno a la empresa, marca o producto que afecten su reputación.

De acuerdo con Luis Álvarez (Rodríguez, 2016), director de la agencia de

Comunicación Estratégica y Relaciones Públicas Bluemarketing, menos de

1% de las empresas mexicanas grandes y pequeñas tienen un plan para hacer

frente a la situación de crisis en México, lo que quiere decir que más de 99%

de las empresas en el país no está preparada para enfrentar una crisis. Por lo

tanto, si éstas no cuentan con un plan de acción y una estra-

tegia en redes sociales, no podrán manejar la crisis de manera

adecuada, lo que ocasionará que las reacciones negativas de

los usuarios se propaguen y desprestigien a la empresa o a la

marca, causando desconfianza entre sus consumidores.

Para que las Pyme estén preparadas ante una situación

de crisis de marca en redes sociales, deberán considerar los

siguientes siete puntos que les permitirán elaborar un plan

estratégico de marketing en redes sociales.

A finales de 2016,
la penetración
de internet en
México fue de 63%
de la población
(70 millones de
internautas)

44

MERCADOTECNIA

ENERO / FEBRERO 2018

1. Selección de las redes
sociales
Es importante considerar que la estrategia de

redes sociales debe estar alineada a la estrate-

gia general de la Pyme, así como a su estrate-

gia de marketing. Por lo tanto, se debe identifi-

car si ya se cuenta con una estrategia en redes

sociales y, en caso de no ser así, se debe partir

por hacerla. Para ello, es importante analizar la

presencia de la empresa en redes sociales, es

decir, si ya se tienen cuentas abiertas, quién las

maneja y si las utilizan para tener interacción

con la audiencia. En caso de que la empresa no

cuente con ninguna red social, se debe elegir la

que mejor se ajuste a sus objetivos.

Al seleccionar las redes sociales, se reco-

mienda realizar un análisis foda, es decir, iden-

tificar las Fortalezas, Oportunidades, Debili-

dades y Amenazas de los aspectos

externos e internos que dificulta-

rán o ayudarán a que la estrategia

en redes sociales se lleve a cabo y,

para poder identificarlos, se debe

considerar en todo momento tanto

a la competencia como a la audien-

cia a la que irán dirigidas.

2. Identificación del
público objetivo en
redes sociales
Se debe definir el público y la audiencia a la que

la empresa quiere orientar su estrategia de re-

des sociales, es decir, a quién será dirigido el

contenido que se publique. Por lo tanto, para

tener una mejor segmentación del perfil de los

seguidores de la empresa en redes sociales,

se deben considerar las variables geográficas

(país, estado, ciudad y región), demográficas

(edad, género, nivel de educación y de ingresos)

y psicográficas (estilo de vida, gustos, intereses,

actitudes y personalidad).

3. Definición de objetivos de
marketing en redes sociales
En la definición de los objetivos generales, se

debe plantear qué se quiere lograr a través de

la estrategia en redes sociales. Algunos ejem-

plos: tener una mayor presencia de marca, au-

mentar las ventas, tener más seguidores, ofre-

cer servicio al cliente y crear lealtad. Mientras

que los objetivos específicos se deben realizar

de acuerdo con cada red social, ya que el con-

tenido y el lenguaje que se utilizará en cada una

de ellas será diferente.

4. Planeación de contenidos
Con la finalidad de lograr los objetivos plan-

teados, se debe definir qué tipo de contenido

se publicará en cada red social, a partir de los

siguientes aspectos:

•	 Lenguaje: tomar en cuenta a

quiénes está dirigida cada red so-

cial y el lenguaje que se va a em-

plear. Por ejemplo, Twitter es utili-

zado en su mayoría por empresas y

profesionales, por lo que utiliza un

lenguaje más informativo y conci-

so debido al límite en el número de

caracteres en sus publicaciones,

mientras que Facebook utiliza una

comunicación más emocional y

cercana por todo el contenido que se pue-

de publicar.

•	 Calendarización: se recomienda hacer

un plan semanal o mensual de los días, las

horas y la periodicidad en la que se reali-

zarán las publicaciones en cada red social.

Por ejemplo, en Twitter se sugiere realizar

más de cinco tuits al día, debido a que son

mensajes cortos, y en Facebook se sugiere

realizar de una a tres publicaciones al día,

ya que su contenido es más extenso.

Al seleccionar
las redes sociales
se recomienda
identificar las
Fortalezas,
Oportunidades,
Debilidades y
Amenazas de
la estrategia en
redes sociales

45

MERCADOTECNIA

ENERO / FEBRERO 2018

•	 Tema del contenido: seleccionar cuál será el tema

por día de las publicaciones que se realicen en las re-

des sociales.

•	 Formato del contenido: definir el texto que se uti-

lizará, así como imágenes, videos, infografías y links

que se quieran compartir, considerando los colores y

tipografía corporativa.

•	 Presupuesto: es importante mencionar que para que

las publicaciones tengan un mayor alcance y lleguen

al mercado objetivo, se pueden crear anuncios pa-

gados, donde la empresa defina el presupuesto que

quiere invertir en este rubro, o bien se puede optar

por hacer solamente contenido orgánico (no pagado).

5. Selección de métricas e indicadores
Para evaluar los resultados obtenidos en la estrategia

implementada en redes sociales, es importante definir

las métricas que nos ayudarán a medir lo que se planteó

en los objetivos específicos; algunas métricas de dos de

las redes sociales más importantes son las

siguientes:

Facebook
•	 Número de “Me gusta”: usuarios que

han dado clic en el botón “Me gusta” de

la página.

•	 Alcance de la publicación:

-Orgánico: proviene del contenido de

las publicaciones.

-Pagado: el que se consigue a través de los anun-

cios de Facebook Ads.

•	 Participación: el número de usuarios que han inte-

ractuado con la página, a través de las reacciones (Me

gusta, Me encanta, Me divierte, Me asombra, Me en-

tristece y Me enoja), compartir, comentando o dando

clic a la imagen o a un enlace.

•	 Campañas de Facebook Ads: si se realizan campa-

ñas pagadas, se tendrá acceso directo a las métricas

vinculadas al anuncio tales como alcance, inversión

total, costo por interacción, costo por clic, número de

impresiones, entre otras.

Twitter
•	 Número de seguidores: los usuarios que te siguen en

tu página de Twitter.

•	 Número de seguidos: los usuarios a los que la empresa

sigue.

•	 Número de tweets: publicaciones realizadas en la pá-

gina que pueden incluir fotos, videos, GIF o texto con

una extensión de hasta 280 caracteres.

•	 Menciones: número de veces que ha aparecido el nom-

bre de la página en tweets de otros usuarios, se identifi-

ca por el signo “@” y el nombre del usuario.

•	 Numero de retweets: las veces que un tweet ha sido

publicado nuevamente por un seguidor de la página, es la

forma de citar un tweet y agregar un comentario propio.

•	 Número de “me gusta”: las veces que un usuario ha

dado clic en “me gusta” a un comentario.

•	 Número de respuestas: cuántas veces los usuarios

han realizado comentarios en un tweet.

6. Monitoreo y escucha activa
Para monitorear de forma adecuada las re-

des sociales, se debe identificar qué se está

diciendo sobre la marca, producto o la em-

presa, quiénes son los usuarios más activos

y qué redes sociales tienen mayor partici-

pación, así como detectar otros sitios don-

de se habla de ella, lo que se puede realizar

de forma manual o a través de plataformas

online.

Es importante
definir las
métricas que nos
ayudarán a medir
lo que se planteó
en los objetivos
específicos

46

MERCADOTECNIA

ENERO / FEBRERO 2018

Se deben leer los comentarios positivos, neutrales y negativos para cono-

cer lo que los usuarios dicen sobre la empresa, así como poner atención a las

reacciones, memes y videos que éstos realicen en los perfiles de redes socia-

les en los que se tenga presencia, lo que permitirá evaluar si existe un senti-

miento positivo o negativo hacia la empresa. Si los comentarios y reacciones

positivas son mayores que las negativas, el sentimiento hacia la empresa será

positivo, mientras que si los comentarios y reacciones negativas son mayo-

res que las positivas existe un sentimiento negativo,

por lo que puede haber un indicio de que exista una

crisis de reputación de la marca, lo que deberá de-

tectarse de manera oportuna y realizar un plan de

acción inmediato.

En caso de que se desate una crisis de marca en

redes sociales, es importante detectar su origen y

de quién provienen los comentarios negativos, ya

que se puede tratar de un consumidor insatisfecho,

un empleado o proveedor descontento o de un troll
(persona que sin ningún argumento busca generar

polémica y sabotear a la empresa).

Si los comentarios
y reacciones
negativas son
mayores que las
positivas puede
haber un indicio
de una crisis de
reputación de la
marca

Una vez que ya se identificó el

problema que desató la crisis se debe

analizar por qué sucedió y evaluar los

comentarios. Al evaluar los comen-

tarios, se debe considerar si la em-

presa es o no responsable de lo que

dicen las críticas y los comentarios

de los usuarios. Si es responsable se

deben resarcir los daños que haya

ocasionado la empresa, el producto

o el servicio, mientras que si no es

responsable se deben desmentir los

rumores que se hayan generado en

los comentarios. Sin embargo, en am-

bos casos debe haber una respuesta

inmediata, ya que las redes sociales

son un medio masivo y los comenta-

rios negativos pueden incrementar

con el transcurso del tiempo y llegar

a más consumidores.

Por ello es importante responder

a los comentarios favorables y no fa-

vorables, mostrar interés y notificar

a los afectados sobre la resolución

del problema, así como las medidas

que se llevarán a cabo para que el

incidente no vuelva a ocurrir, debido

a que es vital que los consumidores

perciban que la empresa se preocupa

por sus inquietudes, que es escucha-

do y atendido, ya que al igual que los

medios tradicionales, las redes socia-

les también son un medio para ven-

der, promocionar y ofrecer servicio

al cliente.

Por otra parte, se debe destacar

que tanto los comentarios negativos

como los comentarios positivos son

igual de importantes, pues con los

primeros la empresa puede detectar

a los usuarios que son defensores y

leales de su marca, quienes también

se les debe responder y reconocer

por su participación activa. En el caso

de los negativos, éstos sirven como

alerta sobre un problema o inquietud

por parte de los usuarios.

7. Evaluación y planes
de mejora
En este punto, se hace un análisis de

los resultados obtenidos, con la fina-

lidad de realizar ajustes de mejora a

la estrategia de redes sociales. Así

47

MERCADOTECNIA

ENERO / FEBRERO 2018

como detectar los problemas a los que se haya enfrenta-

do la empresa en redes sociales y cómo se resolvieron, de

tal manera que se cree un manual para futuras contingen-

cias que se puedan presentar, así como planes de mejora

que permitan a la empresa llegar a más usuarios y posi-

bles clientes potenciales.

Es importante resaltar que la efectividad del plan es-

tratégico de marketing en redes sociales, abordado ante-

riormente, depende del seguimiento y la preparación de

quien administra las redes sociales, quien es el Commu-
nity Manager, debido a que no basta con tener presencia

en ellas, sino que se debe asignar a un profesional que

salvaguarde la reputación de la empresa. De acuerdo con

la Asociación Española de Responsables de Comunidad y

Profesionales Social Media (AERCO-PSM) (en Marquina,

2013, 27) un Community Manager es “aquella persona en-

cargada o responsable de sostener, acrecentar y, en cier-

ta forma, defender las relaciones de la empresa con sus

clientes en el ámbito digital, gracias al conocimiento de

las necesidades y los planteamientos de los clientes. Una

persona que conoce los objetivos y actúa en consecuen-

cia para conseguirlos”.

Referencias
Asociación de Internet.mx. (18 de mayo de 2017).

13o Estudio sobre los Hábitos de los Usuarios de
Internet en México 2016. Recuperado el 30 de
septiembre de 2017, de Asociación de Internet.
mx: https://www.asociaciondeinternet.mx/es/
component/remository/Habitos-de-Interne-
t/13-Estudio-sobre-los-Habitos-de-los-Usua-
r i o s - d e - I n t e r n e t - e n - M e x i c o -2 0 1 7/ l a n -
g,es-es/?Itemid=

Marquina, J. (2013). Plan social media y community
manager (1ra ed.). Barcelona: UOC.

Rodríguez, D. (4 de agosto de 2016). La Costeña y
5 crisis desastrosas en las empresas mexica-
nas. Obtenido de Alto Nivel: http://www.alto-
nivel.com.mx/la-costena-y-5-crisis-desastro-
sas-en-las-empresas-mexicanas-57451.html

Van der Meer, T. (2016). Automated content analysis
and crisis communication research. Public Rela-
tions Review(42), 952-961.

Lic. Estefanía Mucito Nájera
Estudiante y Community Manager en Caydeem
estefania.mucito@gmail.com

Dra. Laura Estela Fischer de la Vega
Docente e investigadora
Facultad de Contaduría y Administración.
Universidad Nacional Autónoma de México.
lfischer@fca.unam.mx

Finalmente, las redes sociales son un medio menos costoso para

promocionarse, a diferencia de los medios tradicionales, que las

Pyme deberían considerar para darse a conocer con sus consumi-

dores y clientes potenciales; para crear lealtad y compromiso, por

medio de una comunicación directa; para obtener retroalimenta-

ción de sus grupos de interés e incrementar la rentabilidad de la

empresa, siempre y cuando las redes sociales sean administradas

de manera adecuada y se les dé la misma importancia que a las de-

más estrategias de marketing.

48

Estrategias para la competitividad

Marca Chiapas:
Un caso de desarrollo social

y económico regional
Sara Guadalupe Espinosa
de los Monteros Montes de Oca

En 2008, en Ixtapa, Zihuatanejo, se realizó el primer congreso
de City Marketing (mercadeo de ciudades) a donde asistí. Ahí
entré en contacto por primera vez con el concepto de gestión

de imagen y prestigio de la marca país/ciudad/región. Con
el tiempo, el concepto y estrategias han evolucionado en su

aplicación.

A
finales de la primera década de este siglo, se inició en

México la implementación y desarrollo del concepto de

marca país, marca estado y/o marca territorial. El con-

cepto inicial se basó en desarrollar infraestructura en

la ciudad, en comunicar una identidad sociocultural diferenciada,

en construir una buena imagen y una buena reputación para crear

una ventaja competitiva, de tal modo que, al generar asociaciones

mentales (posicionamiento), las personas tuvieran elementos su-

ficientes para decidir a dónde viajar, en dónde invertir, en dónde

organizar eventos, en dónde estudiar y en dónde vivir. Todo en fun-

ción de lo que la misma ciudad les comunicaba

al proyectar sus valores y atributos. En conse-

cuencia, los habitantes de la ciudad mejoraban

su calidad de vida y crecía el orgullo y la perte-

nencia. Uno de los principales objetivos de este

concepto era generar turismo. Ejemplo claro

de esta estrategia se dio en la ciudad de Barce-

lona, España, en los juegos olímpicos de 1992,

donde se implementó el primer plan exitoso de

City Marketing.

49

ESTRATEGIAS PARA LA COMPETITIVIDAD

ENERO / FEBRERO 2018

En Latinoamerica, hacia el año 2000, algunas de las

primeras ciudades en implementar un plan de marke-
ting de ciudades fueron Villagesell, Argentina; Santiago

de los Caballeros, República Dominicana, y el caso más

relevante, en 2005, fue el lanzamiento de la campaña

“Colombia es Pasión”, en donde el objeti-

vo inicial era posicionar una imagen posi-

tiva del país. Recordemos que Colombia

en esos años vivía una cruenta violencia

generada por el narco y las farc (Fuerzas

Armadas Revolucionarias de Colombia),

con lo que se generaba una imagen muy

deteriorada del país.

Actualmente, en México encontré un

caso que llamó mi atención poderosa-

mente, el de la Marca Chiapas. El enfoque

de esta estrategia de posicionamiento territorial tiene

beneficios directos en lo económico y es de alto impacto

social, pues fomenta el desarrollo de productos y ser-

vicios regionales, manufacturados en micro, pequeñas

y medianas empresas, y a través de ellos proyecta sus

valores, su identidad, sus atributos, la originalidad y el

orgullo del estado de Chiapas.

Hacia el 2009, se llevó a cabo el primer estudio for-

mal orientado a construir la Marca Chiapas. Esta inicia-

tiva tenía como objetivo primordial posicionar el “Sello

Chiapas Original”, para brindar a los productos y servi-

cios chiapanecos un sentido aspiracional y de alto valor

agregado, además de reforzar la identidad y orgullo re-

gional.

Ostentar y ser reconocido como un producto o ser-

vicio certificado por el Sello Chiapas Original genera

una ventaja competitiva regional y una diferenciación

nacional. Hay que destacar que este proyecto trascen-

dió de tal forma que la administración gubernamental

2012-2018 le ha dado continuidad transexenal, desde la

Dirección General de la Estrategia Marca Chiapas.

Esta estrategia involucró para su conceptualización,

desarrollo e implementación a varias empresas de con-

sultoría especializada, con la participación de micro,

pequeños y medianos empresarios del estado, con la

conducción y liderazgo gubernamental y el reconoci-

miento social.

La creación de Sello
Chiapas fue para
fomentar y desarrollar
un esquema de
calidad y originalidad
certificada de
productos y servicios
elaborados en Chiapas

La creación de Sello Chiapas fue una propuesta para

fomentar y desarrollar un esquema de calidad y origina-

lidad certificada de los productos y servicios elaborados

en Chiapas. Sin duda, este concepto de marca estado es

un detonador de alto impacto social que brinda apoyo al

espíritu emprendedor regional e impul-

sa a su vez la competitividad. El objetivo

final es desarrollar el mercado interno

estatal mediante la generación de un ma-

yor consumo de productos y servicios re-

gionales y, posteriormente, su comercia-

lización nacional e internacional. Es en sí

una especie de “denominación de origen”.

La iniciativa y la dirección de este tipo

de proyectos la deben tomar los gobier-

nos estatales, con la participación de

empresarios, ciudadanos y académicos. Para que esto

suceda, el proyecto debe ser integral y tener un bene-

ficio social de alto impacto. Incluso en el nivel nacional,

los productos deberían contar con una certificación re-

glamentada, “Hecho en México”, y cumplir con normas

estrictas para poder ostentar el sello de Marca País.

50

ESTRATEGIAS PARA LA COMPETITIVIDAD

ENERO / FEBRERO 2018

Caso Marca Chiapas. Proceso
de Investigación
Una de las empresas consultoras de renombre internacio-

nal, especialista en posicionamiento, realizó en las princi-

pales ciudades del país una investigación proyectiva, por

medio de la aplicación de una tecnología conductual para

el control e inducción inconsciente de las percepciones.

Esta investigación se sustentó en planteamientos psico-

lógicos, sociológicos y antropológicos. Hago hincapié en

que ningún plan marca territorial puede ser desarrollado

sin una investigación para determinar el concepto de po-

sicionamiento.

•	 Analizaron la información obtenida en la investiga-

ción, identificaron oportunidades y llevaron a cabo el

diagnóstico competitivo.

•	 Crearon el concepto de posicionamiento e identidad

del estado.

•	 Desarrollaron el plan estratégico, con el objetivo de

fomentar e impulsar el crecimiento económico, bus-

cando estimular a productores y prestadores de servi-

cios 100% regionales para mejorar su calidad de vida.

Implementación del proyecto
En 2009, se integró el Consejo Regulador de la Marca,

formado por empresarios y representantes de las cáma-

ras empresariales del estado de Chiapas.

“Sustentaron la Marca Estado, en tres aspectos:

•	 Posicionar la Marca Chiapas, con un símbolo distintivo.

•	 Impulsar esta iniciativa a través del gobierno del Es-

tado para que por medio de la Secretaría de Econo-

mía se generen los recursos económicos.

•	 Estructurar un consejo autónomo que no maneje di-

nero, pero que regule el otorgamiento de la Marca

Chiapas, sin ser dueño de ella, y emita opiniones en

cuanto a las líneas estratégicas del proyecto” (Estra-
tegia Marca Chiapas, 19 de abril de 2017).

En 2013, se conformó “el Comité Técnico de la Estra-

tegia Marca Chiapas con el fin de realizar actividades que

fomenten el desarrollo económico del estado por medio

de la promoción y difusión del distintivo México Chiapas

Original”. Diversas universidades del estado de Chiapas, a

través del Comité Técnico de la Estrategia Marca Chiapas,

brindaron su apoyo y asesoría a los empresarios asociados.

Se crearon diferentes categorías para clasificar los

productos que formarían parte del proyecto: alimentos,

ámbar (joyería), artesanías, café, cultura, turismo, y una

sección denominada especiales que incluye flores exóti-

cas y productos naturales del estado de Chiapas.

Dentro de los requisitos que se establecieron

para obtener el Sello Marca Chiapas están:

1.	 El producto o servicio debe ser represen-

tativo de la identidad chiapaneca.

2.	 Quien registre el producto o servicio de-

berá tener domicilio fiscal en Chiapas.

3.	 Más de 50% de la materia prima del pro-

ducto debe ser de origen chiapaneco.

4.	 Llenar un formulario y entregarlo en la

ventanilla correspondiente a la categoría

de producto o servicio (Estrategia Marca
Chiapas, 19 de abril de 2017).

Procedimiento. El proceso para obtener el Sello Mar-

ca Chiapas es relativamente sencillo: el empresario, ya

sea micro, pequeño o mediano, inicia el trámite con un

formato de inscripción para el uso del distintivo México

Chiapas Original; proporciona todos los datos generales

51

ESTRATEGIAS PARA LA COMPETITIVIDAD

ENERO / FEBRERO 2018

Información publicada con autorización
de la Dirección General de la Estrategia

Marca Chiapas, a cargo
de la Lic. Laura Lorena Ponce Rocha.

Referencia

de su representante, de la empresa; realiza un

diagnóstico inicial, si es micro, pequeña o me-

diana empresa, menciona el número de em-

pleos generados directos e indirectos, sector

al que pertenece, un análisis foda, describe la

misión y la visión, define el mercado al que está

dirigido su producto o servicio, describe cómo

puede ayudar al desarrollo de la marca Chiapas

y también describe cómo la Marca Chiapas pue-

de ayudarle a su empresa; posteriormente, en-

trega el formato con todos los datos en la ven-

tanilla especializada según el sector: artesanías

y ámbar, café, servicios turísticos, alimentos y

productos en fresco. Elabora una ficha técnica

del producto y/o servicio, pasa por un proceso

de inspección y presentación y espera la apro-

bación en la sesión del comité. El consejo regu-

lador entrega al empresario el certificado para

el uso aprobado en productos y servicios.

Financiamiento. El financiamiento, que

beneficiará a los asociados que ostenten el

sello distintivo México Chiapas Original, será

otorgado por el consejo regulador de la Marca

Chiapas y el Fondo de Fomento Económico (Fo-

foe), órgano desconcentrado de la Secretaría

de Economía Estatal.

La importancia de desarrollar una estrategia de Posicionamien-

to Territorial en las 32 entidades federativas de la República Mexi-

cana bajo un proyecto integral, brindaría la oportunidad a miles de

micro, pequeñas y medianas empresas de acceder a capacitación,

financiamiento, certificación de calidad y origen, promoción y publi-

cidad compartida, entre otros muchos beneficios. El impacto social

es de gran magnitud, pues está dirigido a empresas familiares y las

integra a la economía formal; en muchos de los casos les da acceso

inicialmente al mercado regional, al nacional e incluso a ingresar al

mercado internacional a través de exportaciones. Sin duda, es una

estrategia y un modelo a seguir para fortalecer el mercado interno

y el consumo de productos de origen nacional.

 Estrategia Marca Chiapas, (2017,19 de abril,
05:47p.m.). En Estrategia Marca Chiapas. Disponi-
ble en http://www.marcachiapas.com/se/

Mtra. Sara Guadalupe Espinosa
de los Monteros Montes de Oca
Académica.
Facultad de Contaduría y Administración.
Universidad Nacional Autónoma de México.
sespinosa@fca.unam.mx

http://www.marcachiapas.com/se/

52

Organización y Dirección

Seis pasos para identificar
su ventaja competitiva

Cora Yolanda Narcia Constandse

 “¡Qué bueno, mi cliente regresó!”. Es seguro que repita usted
esta expresión en el transcurso del día, pero, ¿sabe usted por
qué sus clientes lo visitan de nuevo? ¿Sabe por qué lo prefieren
y no a las empresas de la competencia? Aquí la respuesta: Por su
ventaja competitiva.

L
a ventaja competitiva es lo que le permite estar en mejor posición res-

pecto de quienes ofrecen los mismos bienes o servicios que usted. La-

mentablemente, muchas veces no se encuentra identificada o simple-

mente no la aprovechamos como deberíamos. No conocer la ventaja

competitiva provoca que en determinado momento descuidemos lo que hace

que nuestros clientes nos prefieran o no. Desarrollemos, pues, esta ventaja.

Michael Porter, estratega que

utilizó el término por primera vez,

dice que una organización tiene

ventajas competitivas sobre sus

competidores si su rentabilidad está

por encima de la rentabilidad media

del sector al que pertenece. Esto es,

quienes compran productos compa-

ran las características de la marca

con otros, y están dispuestos a pa-

gar más por un mejor funcionamien-

to, siempre que el precio no sea más

que su percepción, es decir, quien

compra siempre está buscando la

mejor relación bien o servicio-pre-

cio. Ahí es donde se reconoce la ven-

taja competitiva, en lo que caracte-

riza a nuestra empresa de las demás

para que los clientes nos prefieran y,

por lo tanto, eso hace que a nuestra

organización le vaya mejor. Porter

también nos dice que para ser real-

mente efectiva, una ventaja compe-

titiva debe ser difícil de imitar, única,

posible de mantener, netamente su-

perior a la competencia.

53

ORGANIZACIÓN Y DIRECCIÓN

ENERO / FEBRERO 2018

¿Cómo identificar la ventaja
competitiva?
Cualquier empresa puede identificar su venta-

ja competitiva. Las siguientes son ejemplos de

ventaja competitiva: la atención personalizada;

el servicio a domicilio; los servicios de calidad

del bien o servicio; el precio; la disponibilidad

del bien o servicio; los servicios complementa-

rios que se ofrecen; la responsabilidad social

con que se conducen; el personal capacitado; la

puntualidad para entregar los pedidos; la tec-

nología utilizada en los procesos; el servicio de

estacionamiento; la ubicación de la organiza-

ción, por ejemplo, si se encuentra en un centro

comercial o no; el buen trato que le da a su per-

sonal, que se refleja en la atención del cliente;

contar con canales de distribución exclusivos;

tener una patente; el valor de la marca, etcé-

tera. Todas éstas pueden ser ventajas compe-

titivas sin embargo, no por el simple hecho de

mencionarlas y de que las empresas las tengan,

se les va a considerar como tales.

Por ejemplo, en un centro comercial, existen tres bancos que

comparten un estacionamiento; tener estacionamiento es bueno,

pero si los tres tienen el mismo estacionamiento entonces ya no

es una ventaja competitiva. Tendríamos que encontrar qué po-

seemos que la competencia no tenga

y que sea difícil de imitar, pero, sobre

todo, que el cliente lo perciba como

preferente.

Todos estos aspectos los pasan

por alto la gran mayoría de las micro,

pequeñas y medianas empresas, y en

algunos momentos los descuidan, in-

cluso si probablemente sean su mayor

fortaleza para atraer a los clientes.

Descubrir la ventaja competitiva

no es tarea fácil. Para ello, debemos

tener información, tanto de nuestra organiza-

ción como del mercado, lo que marca la dife-

rencia entre identificar o no nuestra ventaja

competitiva de una manera más objetiva.

¿Qué información hay que
obtener para identificar la
ventaja competitiva?
Primer paso. Tiene que conocer la siguiente

información: ¿Cuánto vende? ¿Cuántos clien-

tes tiene? ¿Cuántos productos tiene? ¿Cuáles

son los más vendidos? ¿Cuánto le cuesta el

rendimiento del bien o servicio que vende? (El

costo de un rendimiento –cuánto nos cuesta lo

que hacemos– de un bien o servicio consiste

en identificar aquellos recursos que requeri-

mos para dar el bien o servicio solicitado por

el cliente, pues de eso podremos identificar el

costo y mejorar nuestra propuesta al cliente.)

Segundo Paso. Hay que registrar toda esta

información en una base de datos, mantenerla y actualizarla cons-

tantemente para analizar su comportamiento.

Veamos. Como pequeña y mediana empresa, sabemos que

tenemos una problemática prácticamente común con todas las

Pyme: la falta de recursos. Así que, para aprovechar mejor los re-

cursos, es muy importante tener claro estos cuatro aspectos:

Algunos ejemplos de
ventaja competitiva:
la atención
personalizada, el
servicio a domicilio,
los servicios de
calidad del bien o
servicio, el precio y
la disponibilidad

54

ORGANIZACIÓN Y DIRECCIÓN

ENERO / FEBRERO 2018

Aspectos necesarios para poder identificar la ventaja competitiva en la Pyme
 (fuente: elaboración propia).

Tercer paso. Analizar el monto de las ventas diarias, semana-

les, quincenales, mensuales, bimestrales, trimestrales, cuatrimes-

trales, semestrales y anuales. Esto nos permitirá conocer los días

que más vendemos, los meses que más vendemos, las temporadas

que más vendemos y, por lo tanto, cuándo vendemos menos, con

lo que definiremos diversas estrategias para alcanzar mejor los

objetivos deseados.

Cuarto paso. Saber más sobre mis clientes. La

mayor parte de las veces los clientes compran y se

van. Sin embargo, si conociera dónde viven; cada

cuánto me visitan; qué compran la mayor parte de

las veces; qué los hace regresar a mi organización;

qué servicios prefieren, etcétera, contaría con mu-

cha información importante, porque cuidaría que

nunca faltaran esos productos; sabría cómo aten-

derlos mejor; vería dónde poner más publicidad;

podría decidir alguna promoción, le daría una aten-

ción adecuada a lo que se requiere, en fin, definiría mi estrategia

de servicio.

Por ello, conocer cabalmente los productos que vendo y cuáles

son los que más consumen es importante para saber cuáles son

sus preferencias y garantizar que siempre los tendré. Podría estar

en contacto con mis proveedores para que nunca me faltaran los

insumos o productos que requiero para cubrir mi demanda, entre

otras cosas.

Quinto paso. Hay que conocer los datos de

la medida del rendimiento de los procesos que

realizo para ofrecer el bien o servicio. Es decir,

todo lo que se efectúa en la organización se hace

para ver qué características debe

tener el bien o servicio para satis-

facer al cliente; por lo tanto, se tie-

nen que identificar las medidas de

rendimiento de esos procesos, que

son cuatro: calidad, servicio, costo

y rapidez.

Determinar cuánto cuesta

realizar el bien o servicio que

vendo (no solamente la materia

prima o insumos que necesito para hacerlo o

brindarlo, sino cuánta luz, teléfono, gas, suel-

dos y papelería necesito) me ayudará a co-

nocer los mínimos recursos que requiero. Es

fundamental definir el nivel de servicio que le

ofrecemos al cliente, es decir, las característi-

cas que el bien o servicio debe tener para que

el cliente esté satisfecho.

Si conoce más
a su cliente,
podrá ofrecer la
atención adecuada
requerida y definir
su estrategia de
servicio

55

ORGANIZACIÓN Y DIRECCIÓN

ENERO / FEBRERO 2018

Sexto paso. Determinar el tiem-

po en que se realiza el proceso para

que el cliente esté satisfecho con la

organización. Todas estas medidas,

costo, calidad, servicio y rapidez, no

son tan fáciles de calcular, ya que

demandan que tengamos un gran

conocimiento de nuestro sistema

organizacional. Éste se explica con

tres aspectos: la misión, el proceso

de transformación y la estructura

que tenemos para llevarlo a cabo.

¿Qué hacer con toda esta
información?
Identifico todo lo que me

genera la ventaja com-

petitiva o que me podría

distinguir con mis clientes;

por ejemplo, la calidad con

la que atenderé al cliente

de acuerdo con el tipo de

producto o segmento de

mercado que más solicite;

el precio que tengo que fi-

jar al bien o servicio de acuerdo con

el nivel de ingresos de mi segmento

de mercado; si el bien o producto da

status; si se entrega rápido o, en su

caso, a domicilio; disponibilidad, si

se conoce que en determinada época

del año soy el único que puede tener

ciertos bienes o servicios.

Otro ejemplo son los servicios

adicionales que podemos dar a nues-

tros bienes o servicios, como una

papelería que consigue los útiles es-

colares de los niños y los forra o una

farmacia que otorga consulta gratui-

ta en la compra de la medicina o un

restaurante que en su servicio a do-

micilio envía órdenes extra de arroz,

frijoles o ensaladas o una gasolinería

que al vendernos la ga-

solina nos limpia los

parabrisas y le pone

brillo protector a las

llantas en forma gra-

tuita. Debe considerar

que se proporciona-

rá todo ello, siempre

y cuando el cliente lo

vea como algo que no

está pagando de más.

El cliente tiene que percibirlo como

algo que le dan al mismo precio que

los otros que le ofrecen lo mismo; en

cuanto el cliente considere que eso

no lo necesita y que no tiene por qué

pagarlo, dejará de ser una ventaja

competitiva.

Necesitamos creatividad
En concreto, reconocer la ventaja

competitiva, identificar por qué sus

clientes los prefieren ofrece ventaja

sobre la competencia. Para ello, se

requiere mucha creatividad. Factor

fundamental para fortalecer todos

los aspectos que pueden constituir

la ventaja competitiva, y que una vez

que se identificó ésta, se debe dar a

conocer a los clientes para que éstos

la puedan identificar al igual que no-

sotros.

Es necesario
identificar
todo lo que nos
genera la ventaja
competitiva o
que nos podría
distinguir con
nuestros clientes

Es importante señalar que la crea-

tividad nos permitirá mejorar nues-

tros bienes o servicios de tal forma

que generemos un deseo en los clien-

tes por permanecer con nosotros. Es

decir, además de cumplir con los seis

pasos expuestos, tenemos que en-

contrar cómo beneficiarnos con toda

esa información para que nuestros

56

ORGANIZACIÓN Y DIRECCIÓN

ENERO / FEBRERO 2018

clientes se den cuenta de que nosotros les ofrecemos un

bien o servicio mejor que la competencia. Éste es el reto.

Provocar la satisfacción de nuestros clientes, en pocas

palabras, buscando en todo momento el fortalecimien-

to de aquellas cosas que nos distinguen y hacen que los

clientes regresen.

De ahí la importancia de obtener la información y re-

gistrarla en una base de datos para darnos cuenta de las

necesidades insatisfechas de los clientes y, así, encon-

trar otros bienes o servicios que los hagan seguir con

nosotros. La información nos facilitará encontrar los

puntos fuertes y débiles de nuestros bienes y servicios

La información
nos facilitará
encontrar los
puntos fuertes y
débiles de nuestros
bienes y servicios
para reconocer
nuestra ventaja
competitiva

para reconocer nuestra ventaja competitiva. Lo impor-

tante es tener la información y utilizarla para identificar

dicha ventaja.

Así pues, manos a la obra. No dejemos para mañana

lo que debemos iniciar en este momento. Recuerde: la

ventaja competitiva no estriba en ser mejor en lo que se

hace sino en ser diferente y, para ello, se necesita trabajar

mucho.

Referencia

Mtra. Cora Yolanda Narcia Constandse
Profesora Definitiva de Asignatura.
Facultad de Contaduría y Administración.
Universidad Nacional Autónoma de México.
cnarcia@fca.unam.mx

Porter, Michael E. (2005). Ventaja Competitiva. Crea-
ción y Sostenimiento de un Desempeño Superior. Mé-
xico: Ed. CECSA.

57

Del Verbo Emprender

Los valores éticos

Salo Grabinsky

A
través del tiempo, me

he encontrado con mi-

les de descendientes

de los fundadores de

pequeñas y grandes empresas fami-

liares. Afortunadamente, la mayoría

de ellos tiene puesto el chip de tradi-

ciones, valores y costumbres que les

han inculcado sus ancestros. Cuan-

do un emprendedor(a) desarrolla

una idea y la hace realidad a base de

mucho trabajo, con una filosofía de

vida basada en la austeridad, tesón

y, por qué no decirlo, una tendencia

a sacarle el máximo provecho a sus

familiares y empleados que tienen

el dudoso placer de trabajar para él

(aunque esto se reduce con el tiempo

y las leyes laborales vigentes), estos

principios éticos son muy valiosos y,

si se transmiten a la familia, sirven de

base para el crecimiento de los des-

cendientes y para la continuidad del

negocio.

Desgraciadamente, hay enemigos

internos que, solapados por el núcleo

familiar, pueden causar destrozos en

la armonía y tejidos de comunicación

de sus miembros, así como propiciar

apatía, arrogancia y conformismo.

Siento que el ser exitoso y lograr un

emporio económico y un gran patri-

monio es loable si se logra mediante

un trabajo honesto y creatividad,

pero hay encubiertos grandes peli-

gros si no se detectan y solucionan

a tiempo. Me refiero a generar pe-

queños monstruos que basan su vida

y actitudes en ser los “hijos de papi”,

cuya prepotencia y falta de espíritu

innovador (o del deseo de demostrar

su carácter e individualidad) les au-

gura una vida hueca y la decadencia

del sueño del emprendedor.

Aún peor, esos jóvenes adultos

a los que se les ha dado todo lo ma-

terialmente posible, incluida la posi-

bilidad de viajar, educación de lujo y

medios para no tener que preocupar-

se por su futuro, lo malinterpretan o

lo dan por merecido dado su linaje y

fortuna y son víctimas de gente que

abusa de ellos, propensos a perder

su herencia y estar envueltos en es-

cándalos, adicciones y enfermedades

derivadas. Lo peor es que se les atro-

fia el cerebro que, como en cualquier

ser humano, es capaz de crear inven-

ciones, arte y ciencia entre otras ma-

ravillas. Su falta de valores los hacen

inmaduros, infelices y mediocres.

Mucho dinero mata.

Hay un remedio: Éste empieza en

casa, con el ejemplo de los padres

tanto dentro como fuera de su en-

torno. Éste se replica y es muy valio-

so. La honestidad, la austeridad (no

ser miserables), el invertir tiempo y

esfuerzo en labores sociales y, so-

bre todo, la libertad y comunicación

abierta con cariño y reglas claras

desarrollan seres maduros y prepa-

rados. Les recomiendo que hagan un

código de valores éticos familiares y,

después de analizarlo en conjunto, lo

adopten en la familia nuclear y en la

extendida, así como con miembros de

la empresa. Así se reduce el reto de

ese enemigo escondido en las fami-

lias exitosas.

gzsalo@gmail.com
www.delverboemprender.com.mx

Después del trabajo

MUCHO
Museo del Chocolate

Ivonne Berenice Carmona Montero

Uno de los mayores placeres del ser humano es el de paladear,
oler y apreciar los diferentes sabores, texturas, aromas y colores
que existen y que nos traen recuerdos de los buenos momentos.
Esto pasa al probar lo que nuestros antepasados nos dejaron
de herencia alimenticia, como el chocolate (xocoatl, en lengua
azteca).

M
UCHO, el Museo del Chocolate brinda una

grata exposición sobre la historia de este

producto, con una descripción detallada

en dos idiomas inglés y español de lo que

se encuentra en cada sala, donde el historiador del lugar

–durante el recorrido– narra el origen de los utensilios

que se usaban desde la Antigüedad hasta nuestros tiem-

pos para tomar, preparar y fabricar el chocolate; su uso

en la gastronomía; la manera en que lo preferían nues-

tros antepasados; las marcas que fueron surgiendo con

el tiempo, entre otras cosas. Además, en sus vitrinas y pa-

redes pueden apreciarse objetos, artesanías, figuras de

chocolate, fotografías, ilustraciones, dibujos

y mucho más.

La casa donde se encuentra el museo

es de 1909, época del gobierno de Porfirio

Díaz, ubicada en la calle de Milán 45, esqui-

na Roma, Colonia Juárez, de la Ciudad de

México. Si se pretende llegar en transpor-

te público, debe salirse de la estación del

Metrobús “Reforma” y caminar por la calle

Madrid; dar vuelta en París hacia Paseo de

la Reforma, para llegar a Milán y preguntar

por el número.

58

59

DESPUÉS DEL TRABAJO

ENERO / FEBRERO 2018

Al ingresar, se ofrece al visitante la prueba del grano de cacao con sabor un

tanto amargo. Al subir las escaleras, está la primera sala donde se observan

diversos molinillos colgando del techo, creados para batir bebidas; se puede

apreciar los primeros y genuinos molinillos. También hay representaciones

de mujeres del pueblo quienes en aquel tiempo revolvían el

chocolate líquido para producir la excitante espuma, pasán-

dolo de un recipiente a otro desde una altura considerable;

además, existen metates de piedra en repisas donde molían el

maíz, cacao y granos.

En las ilustraciones, se muestra cómo los indígenas elabo-

raban el chocolate. Los primeros fueron los Olmecas y des-

pués los Mayas, entre otras culturas, quienes lo utilizaban en

ceremonias y celebraciones importantes. Moctezuma, quien

era el gobernador entonces, tomaba mucho chocolate burbujeante en jíca-

ras finas. Por su parte, los guerreros tenían el privilegio de beberlo, pues les

proporcionaba energía, vitalidad y rendimiento. Se preparaba a base de agua

y miel para quitarle el sabor amargo. El cacao valía tanto como la moneda por

lo que se utilizó en el comercio para comprar distintas cosas, incluso esclavos.

De igual forma, en la época colonial las monjas elaboraban el chocolate de

manera artesanal en los conventos; lo vendían, tomaban y lo daban como re-

galo o bienvenida a visitantes y personas que se integraban al convento. Algu-

nas preparaciones se hacen con chile como el mole y el chileatole. En cambio,

el champurrado lleva maíz, entre sus muy variadas preparaciones, según las

costumbres en cada estado de la República.

En otra de las salas, se puede ob-

servar, colgando del techo, grandes

hojas alargadas y secas, provenien-

tes del árbol theobroma de cacao que

crece en selvas tropicales;

en las paredes se hallan fo-

tografías de las plantacio-

nes y su proceso del corte

y recolección (las mazorcas

del árbol de cacao contie-

nen de 30 a 40 semillas

cada una).

Hay una sala con tazas

(xicras) y jarras chocolateras en ce-

rámica y porcelana de España, deco-

radas en diferentes estilos. En Suiza,

se tomaba en tarros pequeños; en

México, eran más grandes, y tenían

su hora para tomar chocolate, llama-

da chocolatada. En el centro de dicha

sala, hay una tina grande con cocoa

en polvo y palitos de madera para

revolverla y se va liberando un aro-

ma exquisito. Los carteles de antaño

se encuentran a la vista y resaltan el

sabor, beneficios y promociones del

chocolate.

Las mujeres del
pueblo, en tiempos
pasados, revolvían
el chocolate líquido
para producir la
excitante espuma

60

DESPUÉS DEL TRABAJO

ENERO / FEBRERO 2018

El lugar cuenta con una tienda y una

chocolatería, donde venden diferentes

versiones de chocolate. Los días y ho-

rarios para visitar el museo son de lu-

nes a domingo de 11:00 a 17:00 horas con visi-

tas guiadas; el costo de la entrada es de $70.00

para adultos, y $45.00 para niños, estudiantes,

docentes, adultos mayores y discapacitados.

También hay paquetes familiares. Se puede

consultar la página web. Si se requieren mayo-

res informes, pueden acceder a la página http://

www.mucho.org.mx/acerca/ y contactarlos.

Valorar la historia de nuestro país es como

asomarse por la ventana al pasado para cono-

cer un poco del arte y de su cultura.

Con el chocolate
se elaboraban
medicamentos útiles
para la depresión,
el estrés, calmar el
apetito, regular la
presión, el colesterol,
etcétera

El chocolate se vendía para elaborar medicamentos

combinándolo con plantas y flores, y era útil para la de-

presión, el estrés, calmar el apetito, regular la presión, el

colesterol, regenerar células, tos, etcétera; en las guerras,

se les proporcionaba chocolate a los soldados e integran-

tes de los ejércitos, por el aporte energético y resistencia

que les brindaba en los campos de batalla.

Durante el recorrido, el aroma que más deleita provie-

ne del baño de la casa, pues por ser el lugar más fresco se

colocaron tabletas semiredondas de chocolate de mesa

con un grabado que dice MUCHO, acomodadas en filas y

atoradas con clavos en todas sus paredes. A este cuarto

se le nombró “La habitación del chocolate”.

Como el lugar está ambientado para poner

a prueba los sentidos, en otro apartado tienen

matraces con un embudo y una bombilla en

la que, al ejercer presión, se respiran distin-

tas fragancias. Por otra parte, los expertos en

orfebrería, artesanos y joyeros profesionales

de varias partes de la República Mexicana se

unieron para exhibir sus creaciones, materiali-

zándolas en objetos que resaltan la importan-

cia del chocolate y de los utensilios usados.

L.D.G. Ivonne Berenice Carmona Montero
Facultad de Contaduría y Administración.
Universidad Nacional Autónoma de México.
bcarmona@correo.fca.unam.mx

61

	_GoBack
	_GoBack
	_GoBack

