
COORDINADORES:

Dra. Zoily Mery Cruz Sánchez
Dr. Oscar Lozano Carrillo
Dr. Guillermo Ramírez Martínez
Dra. Patricia Carmina Insunza Mejía
Dra. Alma Leslie León Ayala
Dra. Mónica Liliana Rivera Obregón
Dra. Georgete Alexandra Orantes Zenteno

FAMILIA,
ORGANIZACIONES
Y SOCIEDAD EN
MÉXICO 2020

ISBN: 978-607-8761-05-0
Primera edición, 17 de Noviembre 2020.

FAMILIA, ORGANIZACIONES Y
SOCIEDAD EN MÉXICO 2020
Primera edición, 17 de Noviembre 2020.

Coordinadores:
Dra. Zoily Mery Cruz Sánchez
Dr. Oscar Lozano Carrillo
Dr. Guillermo Ramírez Martínez
Dra. Patricia Carmina Insunza Mejía
Dra. Alma Leslie León Ayala
Dra. Mónica Liliana Rivera Obregón
Dra. Georgete Alexandra Orantes Zenteno

GRUPO EDITORIAL HESS, S.A. DE C.V.
Manuel Gutiérrez Nájera N°. 91, Col. Obrera
Delegación Cuauhtémoc, C.P. 06800, México, D.F.

Responsables de Edición:
Centro Universidad Empresa (CEUNE)
Universidad Autónoma de Chiapas
D.R © 2020 Universidad Autónoma de Chiapas
Colina Universitaria, Blvd. Belisario Domínguez km. 1081
Tuxtla Gutiérrez, Chiapas

Aval Académico:
Comité Editorial CEUNE-UNACH
06 de Noviembre de 2020
Red Mexicana de Investigadores en Estudios
Organizacionales A. C. (REMINEO) 2020

Portada:
Diseño y maquetación: Luis Javier Anguiano

ISBN: 978-607-8761-05-0

El contenido, las opiniones y la originalidad de los artículos publicados en este libro son res-
ponsabilidad exclusiva de sus autores y no reflejan necesariamente el punto de vista de los
coordinadores o editor.

La publicación de este libro didigtal es una coedición financiada por la Red Mexicana de In-
vestigación en Estudios Organizacionales A.C. (REMINEO) y la Universidad Autónoma de
Chiapas con ingresos propios generados a través del Centro Universidad Empresa.

Editado en México.

FAMILIA,
ORGANIZACIONES

Y SOCIEDAD
EN MÉXICO 2020

Coordinadores y editores:
Dra. Zoily Mery Cruz Sánchez

Dr. Oscar Lozano Carrillo
Dr. Guillermo Ramírez Martínez

Dra. Patricia Carmina Insunza Mejía
Dra. Alma Leslie León Ayala

Dra. Mónica Liliana Rivera Obregón
Dra. Georgete Alexandra Orantes Zenteno

Universidad Autónoma de Chiapas
Centro Universidad Empresa

Universidad Autónoma Metropolitana
Unidad Azcapotzalco

Red Mexicana de Investigadores en Estudios Organizacionales A. C. (REMINEO)

Dr. Carlos F. Natarén Nandayapa
RECTOR

Dra. María Eugenia Culebro Mandujano
SECRETARIA GENERAL

Dra. Leticia del Carmen Flores Alfaro
SECRETARIA ACADÉMICA

C.P.C. Roberto Cárdenas de León
SECRETARIO ADMINISTRATIVO

Dra. María Guadalupe Rodríguez Galván
DIRECTORA GENERAL DE INVESTIGACIÓN Y POSGRADO

Mtra. Silvia Concepción Ramírez Peña
COORDINACION GENERAL DE RELACIONES INTERINSTITUCIONALES

Dr. Manuel Iván Espinosa Gallegos
DIRECTOR GENERAL DE PLANEACIÓN

Dr. Gonzalo López Aguirre
DIRECTOR GENERAL DE EXTENSIÓN UNIVERSITARIA

Dr. César Augusto Coutiño Gómez
COORDINACIÓN GENERAL DE UNIVERSIDAD VIRTUAL

Lic. David Hernández Hernández
COORDINADOR GENERAL DE FINANZAS

Dra. Zoily Mery Cruz Sánchez
COORDINADORA GENERAL DEL CENTRO UNIVERSIDAD EMPRESA

CEUNE-UNACH

Colección: Foro UNACH-UAM
Gestión e Innovación de las Mipymes: Retos y desafíos.

Licenciatura en Gestión de la Micro, Pequeña y Mediana Empresa y
Coordinación de Investigación y Posgrado del CEUNE-UNACH

Red Mexicana de Investigadores en Estudios Organizacionales A. C.

Dr. Guillermo Ramírez Martínez
PRESIDENTE

Dr. Jorge Alberto Rosas Castro
SECRETARIO EJECUTIVO

Dr. Oscar Lozano Carrillo
DIRECTOR DE INVESTIGACIÓN

Dra. Zoily Mery Cruz Sánchez
COORDINADORA DEL NODO TEMÁTICO DE INVESTIGACIÓN

“EMPRESA FAMILIAR Y MIPYME”

Dr. Luis Montaño Hirose
Dr. Andrés Gutiérrez Márquez

Dr. Antonio Barba Álvarez
Mtro. Nicolás Nava Nava

Dr. José Santos Zavala
Dr. Oscar Lozano Carrillo

Dra. Zoily Mery Cruz Sánchez
Mtro. Domingo Herrera González

VOCALES DEL COMITÉ DIRECTIVO

Adriana Mazariegos Sánchez
Alma Leslie León Ayala

América Inna Milla Sánchez
Ana María López Carmona

Aransazú Ávalos Díaz
Argentina Soto Maciel

Armando Mayo Castro
Beatriz Pérez Sánchez
Caralampio Faustino

Culebro Lessieur
Carlos de Jesús López Ramos

Carolina Gómez Hinojosa
Cecilia García Muñoz Aparicio

Cynthia López Sánchez
David Ristori Cueto

Enoch Yamil Sarmiento Martínez
Felipe de Jesús Gamboa García

Gabriela de los Ángeles
Ramos Esquinca

Guadalupe del Carmen
Culebro-Lessieur

Ilse Alexandra Quevedo Pérez
Irlanda Yanet Ordoñez Sánchez

Jorge Bersain Nigenda Domínguez

José Antonio Aranda-Zúñiga
José Bulmaro Díaz Fonseca
José Luis Esparza Aguilar
Josefina Martínez Chávez
Julio Cesar González Caba
Laura de Jesús Velasco Estrada
Lucía Araceli Guillén Cuevas
Luis Magín Gómez-Chávez
María del Carmen
Navarrete Torres
María Isabel de la Garza Ramos
Mariela Adriana Rodríguez Ocaña
Martha Julia Macosay Cruz
Patricia Carmina Inzunza Mejía
Pedro Antonio Chambé Morales
Rebeca Molina Sol
Reyna Esperanza Zea Gordillo
Rodolfo Mundo Velázquez
Rosalinda Gámez Gastelúm
Sandra López Reyes
Sara Jocelyn Bello Mendoza
Tomás Francisco Morales Cárdenas
Víctor Manuel Barceló Gutiérrez
Zoily Mery Cruz Sánchez

Autores
(Por órden alfabético)

11

Contenido

Introducción ..15

Estudios sobre Familia y Organizaciones

Modelo de sucesión para las Empresas Familiares
Asesoradas por Socios del Colegio de Contadores
Públicos Chiapanecos, A.C. ..19

Dr. Julio César, González Caba
Dr. Felipe de Jesús, Gamboa García
Dr. Carlos de Jesús, López Ramos
Mtro. Jorge Bersain Nigenda Domínguez

La continuidad de los valores del fundador como parte
de la cultura de empresas familiares: una revisión teórica43

Mtra. Irlanda Yanet Ordoñez Sánchez
Mtro. Víctor Manuel Barceló Gutiérrez
Mtra. Martha Julia Macosay Cruz

Conociendo a la mujer dueña de una empresa
 familiar de México. Casos de éxito ...59

Dra. María Isabel de la Garza Ramos
Dra. Argentina Soto Maciel
Dr. José Luis Esparza Aguilar

PRADA, Firma Mexicana Familiar ante el COVID-1977
Cecilia García-Muñoz Aparicio
María del Carmen Navarrete Torres
Zoily Mery Cruz Sánchez

 12

Palacio de Hierro: un Grupo Económico Familiar93
Dra. Beatriz Pérez Sánchez
Dr. Armando Mayo Castro

Empresas Familiares: Análisis integrador del Apoyo
Organizacional Percibido y las Estrategias ante
la Emergencia Sanitaria (COVID-19) ..117

Dra. Mariela Adriana Rodríguez Ocaña
Dr. Tomás Francisco Morales Cárdenas
Dra. Ilse Alexandra Quevedo Pérez
Dra. Aransazú Ávalos Díaz

Efectos económicos y sociales del COVID-19
en las empresas familiares de la Región del Évora 133

 Dra. Patricia Carmina Inzunza Mejía
Dra. Rosalinda Gámez Gastelúm
Dra. Ana María López Carmona

Estudios sobre Organizaciones
y Sociedad

Factores que favorecen a la Estructura Organizacional de la
Empresa Bananera Sociedad Campesina San Marcos Sociedad
de Solidaridad Social, ubicada en Mazatán, Chiapas163

Dra. Sara Jocelyn Bello Mendoza
Dra. Alma Leslie León Ayala
Dr. David Ristori Cueto
Mtra. Gabriela de los Ángeles Ramos Esquinca

Estudio de la capacidad empresarial de los
productores agrícolas del Ejido 16 de Septiembre,
municipio de Villaflores, Chiapas ..185

José Antonio Aranda-Zúñiga
Luis Magín Gómez-Chávez
Faustino Caralampio Culebro Lessieur
Guadalupe del Carmen Culebro-Lessieur

13MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

Las actividades artesanales en las Cadenas Productivas207
Rebeca, Molina-Sol
Reyna Esperanza, Zea-Gordillo

Presupuesto Maestro “Técnica Administrativa ideal para
demostrar viabilidad y factibilidad en proyectos de inversión”227

 Dr. José Bulmaro Díaz Fonseca
Dr. Enoch Yamil Sarmiento Martínez
Dr. Pedro Antonio Chambé Morales
Dra. Laura de Jesús Velasco Estrada

Procesos certificadores y Asociaciones Civiles.
Ventajas y beneficios. Estudio de caso: Desarrollo
Educativo Sueniños, A.C. ..241

Dra. Lucía Araceli Guillén Cuevas

Análisis y Descripción de funciones en la Secretaría
de Trabajo y Previsión Social, oficina de Tapachula, Chiapas257

Dra. Josefina Martínez Chávez
Dra. Cynthia López Sánchez
Dra. América Inna Milla Sánchez
Dra. Adriana Mazariegos Sánchez

Gestión de calidad y su relación con la extensión
universitaria de la Universidad Autónoma de Chiapas283

Dra. Sandra López Reyes
Dra. Carolina Gómez Hinojosa
Dr. Rodolfo Mundo Velázquez

Semblanzas de autores ...301
(por orden alfabético)

15

Introducción

Avanzar en el estudio sobre cuáles son los problemas de las organiza-
ciones en donde interviene la familia y de aquellas otras organizaciones
que de alguna forma están relacionadas con su quehacer cotidiano o
eventual, especialmente durante y post COVID-19, nos plantea muchas
interrogantes y para dar respuesta a ellas, es indudable la necesidad de
analizar las circunstancias en que operan en la actualidad para conti-
nuar con la búsqueda de esquemas alternativos de análisis y estrategias
organizacionales que aún están en proceso de construcción.

Las empresas familiares de pequeño y mediano tamaño que han sido
impactadas brutalmente por esta crisis, en muchos casos carecen de
posibilidades de sobrevivencia. En estos momentos se requiere centrar
la atención de los estudiosos de las organizaciones sobre las perspecti-
vas y problemas actuales de la micro, pequeña y mediana empresa.

Por ello, nos complace presentar a ustedes el libro “Familia, Organi-
zaciones y Sociedad en México 2020”. La obra consta de dos partes. En
la primera “Familia y Organizaciones” se presentan siete capítulos que
nos hablan sobre temas que estudian modelos, procesos, estrategias y
casos que ocurren dentro de las empresas familiares junto con sus pro-
blemáticas allegadas a los efectos de la pandemia del COVID-19. En la
segunda, “Organizaciones y Sociedad”, sus siete capítulos nos guían de
manera interesante sobre estudios a diferentes problemáticas ocurridas
dentro de organizaciones civiles, instituciones públicas y académicas y
demás emergidas de la sociedad.

En su conjunto, este libro pretende mostrar el interés de los investi-
gadores, las instituciones, la sociedad organizada y la sociedad en gene-
ral para desarrollar soluciones a las problemáticas que se presentan en
la empresa familiar y en organizaciones ejidales, asociaciones civiles e
instituciones educativas y gubernamentales que de alguna forma par-

IntroduccIón16

ticipan en la conformación del tejido social y que finalmente tiene sus
efectos en las familias mexicanas.

En todos los tipos de organizaciones, innovar y transformarse, adap-
tarse proactivamente a las nuevas condiciones establecidas por el en-
torno o contexto y la puesta en práctica de acciones emergentes para
sobrevivir ante las nuevas condiciones que los mercados les imponen
parecen ser indispensables; sin embargo, no es cuestión sencilla ni me-
nor. Por ello, el conocimiento de sus condiciones actuales, presentadas
en esta obra, es indispensable, ya que las reflexiones que se pudieran
generar a partir de la lectura de los catorce capítulos de este libro, pue-
den generar propuestas de alternativas de acción que podrían ponerse
en práctica en el mediano y largo plazo.

Los Coordinadores y Editores, deseamos que nuestro lector encuen-
tre en este libro, una fuente de información que lo invite a la búsqueda
de nuevos conocimientos a través de la realización de investigaciones
locales y regionales que aporten mayor luz en el área.

Parte 1.

Estudios sobre Familia
y Organizaciones

19

CAPÍTULO I

Modelo de sucesión para las
Empresas Familiares Asesoradas por
Socios del Colegio de Contadores
Públicos Chiapanecos, A.C.

Dr. Julio César, González Caba1

Dr. Felipe de Jesús, Gamboa García2

Dr. Carlos de Jesús, López Ramos3
Mtro. Jorge Bersain Nigenda Domínguez4

Resumen:

En este capítulo se presentan los resultados de una investigación reali-
zada en las empresas familiares, asesoradas por los miembros del Cole-
gio de Contadores Públicos Chiapanecos, A.C. del Estado de Chiapas,
al observar cómo, en México, estamos acostumbrados a vivir con el
concepto de la muerte; la humanizamos, hasta cuando sabemos que es
hostil a todas las cosas humanas, esa es nuestra forma de convertirla en
una figura que induce hilaridad, pero con la conciencia trágica de que,
tarde o temprano, vendrá por nosotros. Dentro de la sociedad empre-
sarial, está latente el reto de tomar acción y anticiparnos a la muerte de
una manera formal, teniendo como objetivo general brindar un mode-
lo de Gestión de la Sucesión en las empresas familiares chiapanecas que
atienda los factores familiares, legales, mercantiles y tributarios, y sus
características culturales y financieras.

1 Universidad Autónoma de Chiapas, jajama_2@hotmail.com, mexicano.
2 Universidad Autónoma de Chiapas, feligamb@hotmail.com, mexicano
3 Universidad Autónoma de Chiapas, cjlopez1129@msn.com, mexicano.
4 Universidad Autónoma de Chiapas, despachonigenda@hotmail.com, mexicano.

mailto:jajama_2@hotmail.com
mailto:feligamb@hotmail.com
mailto:cjlopez1129@msn.com
mailto:despachonigenda@hotmail.com

Modelo de sucesIón para las eMpresas faMIlIares20

Conforme a la información obtenida, se diseñó un Modelo de Ges-
tión del Proceso de Sucesión, el cual permitirá establecer distinciones
claras entre los diferentes roles de los familiares, objetivos y necesida-
des de la empresa y la familia, aprovechando los requerimientos exter-
nos, clarificando la secuencia y documentos necesarios para gestionar
la adecuadamente la sucesión, convirtiéndose en una valiosa guía para
regular las relaciones familia-empresa, destacando la elaboración del
denominado Protocolo Familiar y el establecimiento de la propiedad,
los órganos de gobierno y de participación, así como las figuras finan-
cieras y tributarias más adecuadas, logrando establecer una adecuada
relación entre los aspectos familiares y los aspectos de la empresa con-
tribuyendo así a un desarrollo exitoso.

Palabras clave: Empresas familiares; Sucesión; Modelo de gestión; MI-
PYMES

Antecedentes:

La empresa familiar es el motor de la economía en el país; sin embargo,
como objeto de estudio, los investigadores se han acercado a ella desde
hace relativamente pocos años. Uno de los graves problemas que en-
frentan es la casi inminente mortandad en sus primeros años de vida
por falta de conocimiento sobre el manejo de aspectos administrati-
vos, pero también de gestión de las relaciones de familia en la empresa.
Existen estudios que señalan que, en el escenario más atractivo, la vida
promedio de una empresa familiar es de 25 años cuando no se prevén
adecuadamente los aspectos sucesorios; sin embargo, las que llevan una
gestión basada en la institucionalidad tienen un promedio de vida de al
menos 50 años, (Click Balance; 2014).

Muchas empresas familiares, a pesar de ser conscientes de la necesi-
dad, importancia y lo recomendable que resulta prever y fijar la figura
del sucesor -del socio o socios fundadores- se enfrentan a resistencias
para la designación de los sucesores que deban regir los destinos de la
empresa; sin embargo, al contar con una guía estandarizada, se podrán

21GONZÁLEZ CABA / GAMBOA GARCÍA / LÓPEZ RAMOS / NIGENDA DOMÍNGUEZ

evitar suspicacias y disminuir el temor de los fundadores para iniciar
el proceso.

Por ello, desarrollar un modelo de gestión de la sucesión en la em-
presa familiar chiapaneca que atienda a sus factores familiares, legales,
mercantiles y tributarios permitirá contar con una guía que facilite el
asesoramiento de las empresas que son atendidas por socios del Cole-
gio de Contadores Públicos Chiapanecos, A.C. para que éstas puedan
gestionar eficazmente sus empresas, logrando una oportuna y adecua-
da interacción entre los intereses de la familia y de la empresa, con la
finalidad de lograr la supervivencia y el desarrollo de la misma, más allá
de la primera generación.

El modelo, permitirá a quienes lo utilicen, establecer distinciones
claras entre los diferentes roles de los familiares, los objetivos y nece-
sidades de la empresa y de la familia, así como atender y aprovechar
los requerimientos externos. El modelo clarificará la secuencia y docu-
mentos necesarios para gestionar adecuadamente la sucesión, convir-
tiéndose en una valiosa guía para regular las relaciones familia empre-
sa, destacando por ejemplo, la elaboración del denominado Protocolo
Familiar y el establecimiento de la propiedad, los órganos de gobierno,
los órganos de participación, así como las figuras financieras y tributa-
rias más adecuadas para este tipo de empresas, esperando contribuir así
a establecer una adecuada relación entre aspectos familiares y aspectos
de la empresa y por ende, contribuir a su desarrollo exitoso.

En un primer momento, se espera que el modelo beneficie la gestión
de más de 300 empresas familiares chiapanecas a través de sus asesores
afiliados al Colegio de Contadores Públicos Chiapanecos.

Delimitación

Espacial: El estudio de campo se delimita mediante una muestra de em-
presas familiares atendidas por 3 despachos miembros del Colegio de
Contadores Públicos de Chiapas, ubicadas en Tuxtla Gutiérrez y San
Cristóbal de las Casas, Chiapas.

Modelo de sucesIón para las eMpresas faMIlIares22

Temporal: El periodo de observación en las empresas seleccionadas
para el estudio iniciará el 1 de enero de 2018 y concluirá en el mes de
junio del mismo año.

Marco teórico

Marco
teórico

Sucesión • Concepto
• Importancia y
Generalidades
• La siguien-
te generación

• Ventajas, proble-
mas y desafíos

Gestión de
la Sucesión

• Concepto de Gestión • Concepto de Ges-
tión de la Sucesión

Proceso para
la Gestión de
la Sucesión

• Planificación de la Sucesión
• Elementos de la Sucesión
• Modelo del Proceso de Sucesión se-
gún Imanol Belausteguigoitia Rius
• Etapas del Proceso según José
de Jesús Mora Ocaranza
• Asesoría externa y Consejo directivo
• Retiro del Fundador
• Resistencia al cambio

La participación
en la sucesión

• Definición
• Dimensiones del Gobierno Corporativo
• Enfoques de un Gobierno Corporativo
• Modelos de Gobierno Corporativo
• El contexto actual del Gobierno Corporativo

Micro, Peque-
ña y Mediana
Empresa

• Concepto e Im-
portancia
• Particularidades

• Características gene-
rales de las Pymes
• Clasificación de
las empresas

Empresa
Familiar

• Concepto
• Importancia
• Características

• Cultura y Valores
• Las Ventajas y
Desventajas

23GONZÁLEZ CABA / GAMBOA GARCÍA / LÓPEZ RAMOS / NIGENDA DOMÍNGUEZ

El estudio de campo se delimita mediante una muestra de empresas
familiares atendidas por 3 despachos miembros del Colegio de Conta-
dores Públicos de Chiapas, ubicadas en Tuxtla Gutiérrez y San Cristó-
bal de las Casas, Chiapas.

Temporal: El periodo de observación en las empresas seleccionadas
para el estudio iniciará el 1 de enero de 2018 y concluirá en el mes de
junio del mismo año.

Objetivo:

El objetivo del capítulo es presentar los resultados obtenidos en la inves-
tigación realizada en las empresas familiares, asesoradas por los miem-
bros del Colegio de Contadores Públicos Chiapanecos, A.C. del Estado
de Chiapas. La investigación tuvo como objetivo diseñar un Modelo
de Gestión de la Sucesión en la empresa familiar chiapaneca que atien-
da los factores familiares, legales, mercantiles y tributarios, a partir del
análisis de experiencias teóricas y empíricas documentadas, así como
de las características culturales y financieras de las empresas familiares
locales, asesoradas por los miembros del Colegio de Contadores Públi-
cos Chiapanecos A.C., para contribuir a su continuidad y desarrollo.

Teoría base:

El alcance de una investigación indica el resultado de lo que se obten-
drá a partir de ella y condiciona el método que se seguirá para obtener
dichos resultados, por lo que es importante identificar acertadamente
dicho alcance antes de empezar a desarrollar la investigación.

“La investigación es un conjunto de procesos sistemáticos y empíri-
cos que se aplican al estudio de un fenómeno” (Hernández, et al., 2014,
p. 4). El presente capitulo referente a la metodología de la investigación
inicia con una breve descripción de los tipos de investigación, así como
la selección de la población y los instrumentos a utilizar para la recolec-
ción y el análisis de los datos.

Modelo de sucesIón para las eMpresas faMIlIares24

De acuerdo al alcance que el investigador pretende lograr, las in-
vestigaciones pueden ser de cuatro tipos: exploratorios, descriptivos,
correlaciónales y explicativos.

Hernández, Fernández y Baptista (2014) mencionan que:

El diseño, los datos que se recolectan, la manera de obtenerlos, el
muestreo y otros componentes del proceso de investigación son dis-
tintos en estudios exploratorios, descriptivos, correlacional, o expli-
cativo. Pero en la práctica cualquier investigación puede incluir ele-
mentos de más de uno de estos cuatro alcances. (p.90)

De acuerdo a los cuatro tipos de alcances que existen Hernández,
Fernández y Baptista (2010) las definen como:

Los estudios exploratorios se realizan cuando el objetivo es exami-
nar un tema o problema de investigación poco estudiado, del cual aún
se tienen muchas dudas o no se ha abordado antes. Es decir, cuando la
revisión de la literatura revelo que tan solo hay guías no investigadas e
ideas vagamente relacionadas con el problema de estudio, o bien si de-
seamos indagar sobre temas y áreas desde nuevas perspectivas.

Los estudios descriptivos buscan especificar las propiedades, las ca-
racterísticas y los perfiles de personas, grupos, comunidades, procesos,
objetos o cualquier otro fenómeno que se someta a un análisis. Es de-
cir, únicamente se pretende medir o recoger información de manera
independiente o conjunta sobre los conceptos o las variables a las que
se refieren, esto es, su objetivo no es indicar cómo se relacionan estas.

Los estudios correlacionales tienen como finalidad conocer la rela-
ción o grado de asociación que exista entre dos o más conceptos, ca-
tegoría o variables en un contexto en particular. En ocasiones solo se
analiza la relación entre dos variables, miden cada una de ellas (presun-
tamente relacionadas) y, después, cuantifican y analizan la vinculación.

Los estudios explicativos van más allá de conceptos o fenómenos o
del establecimiento de relaciones entre conceptos; es decir, están dirigi-
dos a responder las causas de los eventos y fenómenos físicos o sociales.
Se centra en explicar por qué ocurre el fenómeno y en qué condiciones
se manifiesta, o por qué se relacionan dos o más variables. (p.79)

25GONZÁLEZ CABA / GAMBOA GARCÍA / LÓPEZ RAMOS / NIGENDA DOMÍNGUEZ

Además de esos tipos de alcance de acuerdo a la recolección de los
datos existe la investigación cuantitativa e investigación cualitativa.

 “El enfoque cuantitativo usa la recolección de datos para probar
hipótesis, con base a la medición numérica y el análisis estadístico,
para establecer patrones de comportamiento y probar teorías” (Her-
nández, Fernández y Baptista, 2006, p.5).

Los autores Hernández, et al., 2014 también mencionan que:

Los planteamientos cualitativos son una especie de plan de explora-
ción <<entendimiento emergente>> y resultan apropiados cuando el
investigador se interesa por el significado de las experiencias y valores
humanos, el punto de vista interno e individual de las personas y el
ambiente natural en que ocurre el fenómeno estudiado, así como cuando
buscamos una perspectiva cercana de los participantes. (p.530)

Tomando en cuenta lo anterior y teniendo como base el tema “Sucesión
en empresas familiares asesoradas por socios del Colegio de Contadores
Públicos Chiapanecos, A.C. “, la problemática y los objetivos planteados
de la investigación a desarrollar, en el caso particular el alcance de esta in-
vestigación es un estudio con alcance descriptivo, transeccional y mixto
diseñado como un estudio de caso con la finalidad de que los resultados
permitan construir un modelo de sucesión. Es de alcance descriptivo pues-
to que tratará de detallar el proceso de sucesión en las empresas familiares
asesoradas por profesionales afiliados al Colegio de Contadores Públicos
Chiapanecos, A.C., para identificar los elementos del modelo. Tiene un di-
seño probabilístico transeccional ya que se trata de una investigación inicial
en un momento fijo, recolecta datos de un solo momento, en un tiempo
determinado, en un tiempo único, ya que se trata de describir las variables
y analizar su incidencia e interrelación en un momento dado, también será
una investigación cualitativa apoyada en una primera etapa con un instru-
mento cuantitativo para recuperar las características generales de la empre-
sa familiar asesorada por los profesionales del colegio. Esta etapa servirá de
base para diseñar el estudio cualitativo y los instrumentos requeridos para
recuperar la percepción de los fundadores, posibles sucesores y otros fami-
liares involucrados en el proceso de sucesión, constituyendo así el estudio
de caso.

Modelo de sucesIón para las eMpresas faMIlIares26

Selección del universo y muestra

De acuerdo a Hernández et al., (2014), una población se puede definir
como la totalidad del fenómeno a estudiar en la cual coinciden una
serie de características, por los que deben de estar claramente identifi-
cados en lugar y tempo, esta puede estar limitada por el problema y por
los objetivos del estudio.

En el caso de esta investigación la población a estudiar son las em-
presas familiares asesoradas por socios del Colegio de Contadores Pú-
blicos Chiapanecos, A.C.

El universo a contemplar en primera instancia estará conformado
por todas las empresas familiares ubicadas en el Estado de Chiapas, que
según el Censo Económico elaborado por el INEGI.

De este universo se extrajo la población a estudiar considerando
únicamente a las empresas familiares que son asesoradas por todos los
socios del Colegio de Contadores Públicos Chiapanecos A.C. que de
acuerdo por información proporcionada por el propio colegio ascien-
den a la cantidad de 180 socios y de la misma información se desprende
la clasificación del área laboral de estos socios (se anexa oficio que se
solicitara al IMCP Chiapanecos) quedando únicamente 24 socios que
entrevistamos como muestra representativa.

Universo, población y muestra

Estudio de caso: 17 Empresas familiares

Población: Empresas familiares atendidas por 24 socios = 200 empresas familiares.

Conformación del estudio de caso Criterios: accesibilidad, antigüedad y incorporación
de hijos y/o familiares.

Universo: Empresas Familiares atendidas por 180 socios del Colegio.

Estudio cuantitativo: Cuestionario

27GONZÁLEZ CABA / GAMBOA GARCÍA / LÓPEZ RAMOS / NIGENDA DOMÍNGUEZ

En esta investigación se eligieron las siguientes variables:
• Modelo de gestión de la sucesión en la empresa familiar.

Variable Dependiente: Modelo de gestión de la sucesión en la empresa familiar.

Elementos Definición conceptual Definición operacional

Etapa 1

Adquisición
de conciencia

Es el cambio de pensamiento
cotidiano por parte del fundador
y sus familiares, a uno flexible y
que se haga accesible a las medi-
das preventivas que aseguren la
continuidad de la Organización.

Organizar reuniones para
discutir ideas y temas.

Etapa 2

Diagnósti-
co

Proceso analítico mediante
el cual permite dar a conocer
la situación de la empresa e
identifica al posible sucesor.

Levantar información de
los tres círculos: Empresa,
Propiedad y Familia.
Describir necesidades
de manera preventiva.
Identificar el estilo del
fundador y el posible rol
en el proceso sucesorio.

Etapa 3

Planificación Es el esclarecimiento de las
características que se desean
para el futuro, tanto de la pro-
piedad como de la dirección
dentro de la organización.

Comprometer a la fa-
milia y colegas.
Describir los fundamen-
tos de la planificación.
Iniciar el diseño de posi-
bles modelos sucesorios.
Redactar el plan
para la sucesión.

Etapa 4

Trabajo Indi-
vidualizado o
Entrenamien-
to y Respon-
sabilidad

Es la adquisición de seguridad,
aprender a mandar recibien-
do órdenes e incorporando
nuevas ideas en la organiza-
ción por parte del sucesor.

Tomar cursos.
Realizar posgrados.
Desarrollarse en diver-
sos puestos y efectuar
diversas actividades.

Modelo de sucesIón para las eMpresas faMIlIares28

Etapa 5

Transferencia
o Trabajo
Conjunto

Interdependencia entre am-
bas generaciones en el tema
de sucesión. Compromiso y
dedicación del sucesor.

Plan de comunicación,
trabajadores, accionistas,
clientes y proveedores.
Seguimiento del plan y
gestión de resultados.

Etapa 6

Culminación Relevo delegacional en la toma
de decisiones de la organiza-
ción. Anuncio del retiro del
fundador oportunamente.

Hacer planes para el
retiro del fundador.
Estilo del fundador para el
retiro: monarca, general,
embajador y gobernador.

Etapa 7

Instalación
del Gobierno
Corporativo

Sistema bajo el cual las organi-
zaciones son dirigidas y contro-
ladas. Es el marco de normas
y prácticas que se refieren a la
estructura y proceso para la
dirección de la organización,
implica un conjunto de rela-
ciones entre la administración
de la sociedad, su concejo, sus
accionistas y terceros interesados.

Diseñar e instalar los Órga-
nos de Gobierno, Concejo
de Administración, Junta
Directiva y Accionistas.

• Variables independientes: Familia, Empresa y Propiedad.

Variables independientes: Familia, Empresa y Propiedad.

Elementos Definición conceptual Definición operacional

Familia

Factores
familiares

Para Llewellyn (1986), la familia
“sigue siendo una organiza-
ción con aspectos legales,
gubernamentales y políticos
propios, dentro de la cual se
aprenden las lecciones bási-
cas, aunque no se enseñen
conscientemente como tales”

Identificar posibles pro-
blemas familiares.
Liderazgo en la fami-
lia y en el negocio.
Identificar la compatibi-
lidad con el negocio.

29GONZÁLEZ CABA / GAMBOA GARCÍA / LÓPEZ RAMOS / NIGENDA DOMÍNGUEZ

Caracte-
rísticas
culturales

Leal (1991) la define como:
El conjunto de creencias, expec-
tativas y principios fundamen-
tales o básicos, compartidos por
los miembros de una empresa.
Estas creencias y expectativas
producen normas que configu-
ran poderosamente la conducta
de los individuos y grupos de la
empresa, y de esta forma la dife-
rencia de otras organizaciones.

Identificar esquema de
valores, de qué manera la
familia se relaciona con los
miembros de la organización.
Efectos en la armonía.

Empresa

Aspectos
Legales

Consiste en un conjunto inte-
ractuante de leyes, agencias
gubernamentales y grupos de
presión que influyen y limitan
la conducta de organizaciones
y personas en la sociedad.
Laura Fischer, Jor-
ge Espejo (2011)

Identificar el tipo de
estructura legal.
Identificar posibles pro-
blemas legales.
Identificar de qué manera
este aspecto influye y limita la
conducta de la organización.

Aspectos
Mercantiles

Relación con clientes, proveedo-
res, aliados y demás interesados.

Identificar relaciones
actuales y posibles pro-
blemas mercantiles.
Identificar de qué for-
ma la familia se involu-
cra en este aspecto.

Aspectos
Tributarios

Valero, T. y Ramírez, M. (2009)
decía que, la cultura tributaria:
“Se refiere al conjunto de
conocimientos, valoraciones y
actitudes referidas a los tributos,
así como al nivel de concien-
cia respecto de los deberes
y derechos que derivan para
los sujetos activos y pasivos
de esa relación tributaria”.

Identificar el tipo de es-
tructura tributaria.
Identificar posibles pro-
blemas tributarios.
Describir la relación fa-
miliar en cuanto al as-
pecto tributario.

Modelo de sucesIón para las eMpresas faMIlIares30

Aspectos
Financieros

El factor financiero es uno de
los motores que permiten a la
empresa desarrollar su actividad
diaria. Es el motor encargado de
la sostenibilidad y crecimiento
de la empresa en el tiempo y
poder perpetuar su existencia. El
factor financiero es la adminis-
tración general de los recursos
económicos de la empresa.
Desde el factor financiero se
toman decisiones de como
asignar los recursos disponibles
en las diferentes áreas funcio-
nales de la empresa mediante
proyectos de inversión, con el
objetivo económico de maximi-
zar los beneficios. (Financiero)

Identificar el tipo de es-
tructura financiera.
Identificar posibles pro-
blemas financieros.
Describir de qué mane-
ra la familia percibe el
aspecto financiero o los
posibles problemas.

Estructura Define muchas de las carac-
terísticas de cómo se va a
organizar la empresa, tiene la
función principal de establecer
autoridad, jerarquía, cadena de
mando, organigramas y depar-
tamentalizaciones, entre otras.

Identificar fortale-
zas y debilidades.
Analizar de qué manera está
conformada la organización.
Describir de qué manera la
familia se involucra dentro de
las actividades de la empresa.

Propiedad

Conforma-
ción del
Capital Social
Actual

Es el valor de los bienes (ac-
tivos y pasivos) que posee
la empresa y la aportación
que realizan los socios.

Identificar la configuración
de la estructura del capital
actual y planes o visión
a futuro en este rubro.

31GONZÁLEZ CABA / GAMBOA GARCÍA / LÓPEZ RAMOS / NIGENDA DOMÍNGUEZ

Instrumentos

Tabla: Concentrado de instrumentos utilizados para la investigación.

Instrumento

N° Descripción Aplicación Finalidad

1 Cuestionario 24 socios del
Colegio de Con-
tadores Públicos
Chiapanecos, A.C.

Determinar las empresas familia-
res que conformaran el estudio de
caso, así como conocer la percep-
ción sobre las etapas del proceso de
sucesión en las empresas que ase-
sora para elaborar el diagnóstico.

2 Guión de
entrevista

17 Fundadores
de Empresas
Familiares.

Conocer la manera en que el fun-
dador percibe la sucesión, las par-
ticularidades de la relación familiar
así como aspectos legales, mercan-
tiles y tributarios de su empresa.

3 Guión de
entrevista

Hijos del fun-
dador/(a).

Conocer la percepción sobre la
sucesión por parte de los hijos de
los fundadores, las particularida-
des de su relación familiar, su rol
en la empresa y sus expectativas.

Resultados / Conclusiones:

La propuesta es brindar un modelo de Gestión de la Sucesión en la
empresa familiar chiapaneca que atienda los factores familiares, legales,
mercantiles y tributarios, así como de las características culturales y fi-
nancieras de las empresas familiares locales, asesoradas por los miem-
bros del Colegio de Contadores Públicos Chiapanecos, A.C.

Para obtener los elementos a considerar en el diseño del modelo,
en primer lugar, procedimos a resolver las preguntas auxiliares de in-
vestigación, para luego, decidir que etapas desde la perspectiva teórica
serían las más adecuadas para el contexto de los actores estudiados.

Modelo de sucesIón para las eMpresas faMIlIares32

Elementos recuperados para el Diseño del Modelo

a) ¿Qué problemas enfrenta el proceso de la sucesión
y cuáles son los modelos y etapas teóricas para su
adecuada gestión, en la empresa familiar?

Los problemas que enfrenta el proceso de sucesión dentro de las em-
presas familiares son diversos, de acuerdo con la información obteni-
da durante las entrevistas y los cuestionarios realizados se destacaron
varios problemas que enfrenta este proceso: el no tener un proceso de
sucesión debidamente establecido, esto debido a la falta de información
acerca del tema, que los fundadores no tengan interés y tiempo para
analizar los beneficios de un plan a futuro, que el fundador no desee
retirarse, la falta de conocimiento y experiencia del sucesor, la falta de
comunicación y compromiso entre los miembros de la familia, el am-
biente dentro de la organización no es favorable para llevar a cabo este
proceso, la inexistencia de Órganos de Gobierno dentro de la organi-
zación, que el proceso de sucesión no cumple con los objetivos estable-
cidos, el temor del fundador por perder el control de su empresa y la
inconformidad por parte de los candidatos con respecto a la decisión
tomada por el fundador.

Varios autores mencionan las etapas que se deben de llevar a cabo
durante un proceso de sucesión, tal es el caso de Mora, él menciona 3
fases del ciclo (Conciencia, Actualización y Responsabilidad) y dentro
de estas fases se encuentran las etapas del plan de sucesión.

Belausteguigoitia (2010) señala cinco etapas o fases en el proceso de
sucesión las cuales son:

• Fase I Diagnóstico
• Fase II Planificación
• Fase III Entrenamiento
• Fase IV Transferencia
• Fase V Culminación

33GONZÁLEZ CABA / GAMBOA GARCÍA / LÓPEZ RAMOS / NIGENDA DOMÍNGUEZ

b) ¿Qué elementos o factores resultan importantes en una
sucesión exitosa de acuerdo a las investigaciones previas?

De acuerdo con la investigación realizada los elementos o factores que
resultan importantes en una sucesión exitosa es la comunicación, así
como que todos los individuos involucrados estén dispuestos a colabo-
rar, que exista un compromiso por parte de la familia y principalmente
que se lleve a cabo un plan debidamente establecido.

Algunos autores señalan que para una adecuada gestión es preciso
una serie de pasos o etapas, las cuales permitirán un proceso de suce-
sión eficiente.

Leach (2010, p. 223) menciona que las transiciones que tienen más
éxito son las que resultan de establecer una “asociación” con la gene-
ración siguiente, sobre una base de responsabilidad mutua, respeto y
compromiso. En la siguiente tabla se mencionan los principales ele-
mentos que el autor involucra en una sucesión:

• Iniciar oportunamente el planteamiento
• Redactar un plan para la sucesión
• Comprometer a la familia y a sus colegas en la propuesta
• Apoyarse en el asesoramiento externo
• Realizar un proceso de entrenamiento
• Anunciar el retiro del fundador oportunamente y sin embages
• Hacer planes para el retiro (p.223).

Belausteguigoitia hace mención cinco etapas o fases en el proceso de
sucesión que son: Diagnóstico, Planificación, Entrenamiento, Transfe-
rencia y la Culminación.

c) ¿Cuáles son las características familiares de
las empresas familiares atendidas por socios del
Colegio de Contadores Públicos Chiapanecos?

Las características familiares de las empresas familiares atendidas por
socios del Colegio de Contadores Públicos Chiapanecos, A.C. son:

Modelo de sucesIón para las eMpresas faMIlIares34

Familiares:

• Buena comunicación con la familia y con los demás miembros de
la organización.

• Familia unida.
• Interés por parte de los hijos en la actividad empresarial, involu-

crados en la empresa.
• Trabajo en equipo.
• Fomento de los valores hacia los demás miembros de la organiza-

ción.
• Las decisiones son tomadas en conjunto con los demás socios.
• Desconocimiento del proceso de sucesión.
• Renuencia a separarse de la empresa.
• Incertidumbre al futuro familiar-empresarial.

d) ¿Cómo es el proceso de sucesión que llevan a
cabo las empresas familiares en Chiapas?

Las empresas familiares en Chiapas no llevan un proceso debidamente
establecido, en algunas empresas el fundador es quien toma la decisión
definitiva sobre su sucesor, en otras, debido a la falta de información
o de un plan bien establecido no se llegan a cumplir los objetivos de
dicho plan, la mayoría de las empresas aún no han vivido un proceso
de sucesión.

e) ¿Qué experiencias sobre el tema de la sucesión y de su
gestión legal, mercantil y tributaria pueden encontrarse
en las empresas familiares asesoradas por el Colegio?

Respecto al tema de sucesión, las empresas familiares tienen muy poco
conocimiento respecto de este tema o como llevar a cabo dicho proceso.

Legales:
• La empresa está formalmente establecida
• Las empresas no tienen problemas legales.

35GONZÁLEZ CABA / GAMBOA GARCÍA / LÓPEZ RAMOS / NIGENDA DOMÍNGUEZ

Mercantiles:
• Mantienen una relación estable con sus clientes, proveedores y

aliados.
• Los miembros de la familia se mantienen informados de todos

los movimientos que se hacen dentro de la organización.

Tributarias:
• Realizan sus tributos de manera oportuna.

Con base en la información obtenida, se ha diseñado el siguiente
Modelo de Gestión del Proceso de Sucesión para las empresas asesora-
das por socios del Colegio de Contadores Públicos Chiapanecos, A.C.

Figura 4. Modelo de Gestión del Proceso de SucesiónEtapa I: Adquisición de conciencia

Fuente: Elaboración propia basada en Mora (2005), Belausteguigoitia
(2010) y el Consejo Coordinador Empresarial (2014)

Modelo de sucesIón para las eMpresas faMIlIares36

Etapa I: Aquisición de conciencia

La adquisición de la conciencia es un paso muy importante para llevar
a cabo un proceso de sucesión, durante esta etapa el fundador tiene que
darse cuenta de las necesidades a futuro de la organización, esto con
el fin de preservar la organización. Organizar reuniones para discutir
ideas y temas relacionados con la sucesión.

Etapa II: Diagnóstico

En esta etapa el fundador deberá realizar un diagnóstico de la familia,
los candidatos a la sucesión y de la empresa, en esta etapa se empieza a
diseñar el perfil ideal del sucesor y la nueva configuración de la propie-
dad. Se levanta información de los tres círculos: Empresa, Propiedad y
Familia y se describen las necesidades de manera preventiva. Además
de identificar el estilo del fundador y el posible rol en el proceso suce-
sorio.

Etapa III: Planificación

Durante la planificación se esclarecen las características que se desean
para el futuro, de la propiedad como de la dirección dentro de la orga-
nización. Se requiere comprometer a la familia y a los colegas, describir
los fundamentos de la planificación, iniciar el diseño de posibles mode-
los sucesorios, así como redactar el plan para la sucesión.

Etapa IV: Trabajo individualizado

Adquisición de seguridad, aprender a mandar recibiendo ordenes e in-
corporando nuevas ideas en la organización por parte del sucesor, es
decir el tiempo de preparación del sucesor. Durante este tiempo el suce-
sor debe desarrollarse en diversos puestos, dentro y fuera de la organi-
zación, con el fin de obtener experiencia y estar mejor capacitado para
sus futuras responsabilidades. Deberá tomar cursos, realizar posgrados,
desarrollarse en diversos puestos y efectuar diversas actividades.

37GONZÁLEZ CABA / GAMBOA GARCÍA / LÓPEZ RAMOS / NIGENDA DOMÍNGUEZ

Etapa V: Entrenamiento

Una vez conociendo las habilidades que poseen los sucesores y sabien-
do cuales deberían de tener al momento de asumir el liderazgo, permi-
tir que los sucesores se involucren en la toma de decisiones dentro de
la organización.

Etapa VI: Transferencia o Trabajo Conjunto

Durante esta etapa es importante considerar un plan de comunicación
que aclare el futuro de todos los involucrados de la organización como
son los trabajadores de la organización, accionistas, clientes y provee-
dores. Se debe realizar un Plan de comunicación para los trabajadores,
accionistas, clientes y proveedores. Hacer un seguimiento del plan y
una gestión de los resultados.

Etapa VII: Culminación

Es el relevo delegacional en la toma de decisiones de la organización,
anuncio del retiro del fundador oportunamente. El fundador comienza
a realizar los planes para su retiro y se analiza el estilo del fundador para
el retiro.

Etapa VIII: Instalación del Gobierno Corporativo

Sistema bajo el cual las organizaciones son dirigidas y controladas. Es
el marco de normas y prácticas que se refieren a la estructura y proceso
para la dirección de la organización, implica un conjunto de relaciones
entre la administración de la sociedad, su concejo, sus accionistas y ter-
ceros interesados. Se requiere diseñar e instalar los Órganos de Gobier-
no, Concejo de Administración, Junta Directiva y Accionistas.

Finalmente recordemos que según Ramírez Martínez & Martínez
Jiménez (2011), entre los retos más importantes que enfrenta las em-
presas familiares es el de la supervivencia. Se estima que más del 30% de

Modelo de sucesIón para las eMpresas faMIlIares38

las empresas familiares sobreviven hasta la segunda generación, y cerca
del 13% llega hasta la tercera generación.

Para que una empresa familiar y cualquier otro tipo de empresa pue-
dan mantenerse y crecer en el mercado debe existir un alto nivel de
comunicación. Los problemas entre los posibles herederos en este tipo
de empresas, es el resultado de las diferencias sociales, profesionales,
económicas y culturales. Toda empresa familiar debe tratar de eliminar
estas diferencias para mantener la cohesión familiar.

La sucesión de los bienes familiares debe ser vista con antelación. El
más capacitado de los miembros, es quien debería asumir el liderazgo
de la empresa, siempre y cuando sea aprobado por todos los accionistas.
Es necesario que en el seno de estas empresas exista total trasparencia
en la concentración de la fuerza económica, se distribuyan los bienes
de forma adecuada, se cumplan los respectivos requisitos legales para
preservar la identidad de la empresa, se defina de forma clara y justa la
separación de los inversionistas, se den a conocer los resultados y toma
de decisiones entre todos los miembros y se definan las estrategias de
sucesión para las siguientes generaciones.

Referencias

Amat, J. M. (2004). La Continuidad de la empresa familiar. España: Gestión
2000. P.17

Belausteguigoitia (2010). Empresas familiares: Su dinámica, equilibrio y conso-
lidación. México: McGraw Hill.

Belausteguigoitia. (2012). Empresas Familiares: Dinámica, Equilibrio y Conso-
lidación. McGraw Hill 3ra Edición.

Cardona, y Ruiz (2015). Gobierno corporativo aplicado, un observatorio
latinoamericano de buenas prácticas. Disponible en: https://apren-
deenlinea.udea.edu.co/revistas/index.php/tgcontaduria/article/viewFi-
le/26657/20780078

Cleri Carlos (2007). El libro de las Pymes. Management (Granica), p. 41

39GONZÁLEZ CABA / GAMBOA GARCÍA / LÓPEZ RAMOS / NIGENDA DOMÍNGUEZ

Chua, Chrisman y Sharma (1998). Defining the Family Business by Behavior.
Entrepreneurship Theory & Practice, 23 (4), pp. 19-39.

ClickBalance (2014). Guía para empresas familiares. Recuperado de https://
clickbalance.com/ebook/guia-para-empresas-familiares.pdf

Colegio de Contadores Públicos Chiapanecos A.C. (2017) disponible en:

http://imcp.org.mx/quienes-somos/colegios-federados/colegios-zona-centro-
istmo-peninsular/01-961-60-221-22

Consejo Coordinador Empresarial (2010). Código de mejores prácticas cor-
porativas. México: recuperado de https://www.bmv.com.mx/docs-pub/
marco_normativo/cten_mnod/CodigoMejoresPracticas.pdf

Consejo Coordinador Empresarial (2014). Código de mejores prácticas cor-
porativas, Anexo Plan formal de sucesión. México: recuperado de http://
cce.org.mx/comitedegobiernocorporativo/archivos/Plan%20Formal%20
de%20Sucesion.pdf

Coruña, A. (20 de Octubre de 1997). Caruncho, Tome y Jude. Recuperado el
17 de Abril de 2018, de Caruncho, Tome y Jude: https://caruncho-tome-
judel.es/factor-mercantil-la-letra-cambio/

Cruz (2013) Organizaciones y Familia. Experiencias en México y España. Mé-
xico: Editorial HEESS.

Davies A. (2010). El gobierno de tu empresa: las mejores prácticas. México:
Panorama

Davis, J.A., (2001) Definitions and typologies of the family business. Boston:
Harvard Business School Press.

Dreux, D. R. IV. (1990). Financing Family Business: Alternatives to Selling out
or Going Public. Journal of the Family Firm Institute, III, (3). 225–244.
Disponble en: http://cedef.itam.mx/sites/default/files/u489/dinamicade-
laempresafamilarenlatinoamerica.pdf

Excelsior (noviembre 4, 2010). La importancia de las PYMES. Recuperado de
http://www.ccpm.org.mx/avisos/22112010empresa.pdf

Fainsod Aronovich, J. (30 de 06 de 2014). Consultores en Organizaciones de
Calidad S.C. Obtenido de Consultores en Organizaciones de Calidad S.C.:
http://www.consultoresoc.com.mx/empresas-familiares

https://clickbalance.com/ebook/guia-para-empresas-familiares.pdf
https://clickbalance.com/ebook/guia-para-empresas-familiares.pdf
http://cedef.itam.mx/sites/default/files/u489/dinamicadelaempresafamilarenlatinoamerica.pdf
http://cedef.itam.mx/sites/default/files/u489/dinamicadelaempresafamilarenlatinoamerica.pdf
http://www.ccpm.org.mx/avisos/22112010empresa.pdf
http://www.consultoresoc.com.mx/empresas-familiares

Modelo de sucesIón para las eMpresas faMIlIares40

Financiero, F. (s.f.). ff factor financiero. Recuperado el 17 de Abril de 2018, de
ff factor financiero: http://www.factorfinanciero.com/que-es-el-factor-
financiero/

Flores J. y Rozas A. (s.f.). El gobierno corporativo: un enfoque moderno “un go-
bierno corporativo pobre introduce factores de riesgo. Un buen gobierno
corporativo reduce el riesgo”. Perú.

Gallo, M. (1995). Empresa Familiar. Textos y Casos. Barcelona: Praxis, S.A. .

Gallo, M. (1997). La empresa Familiar. Barcelona, España: Biblioteca IESE de
gestión de empresa.

 Gallo y Sveen (1991) “Internacionalizar el negocio familiar: Facilitar y reentre-
nar factores”. Family Business Review.

Garzon, C. (2011). Analisis de los conceptos de administración, gestión y ge-
rencia en enfermería, desde la produccción cientifica de enfermeria, en
américa latina. Tesis de Licenciatura. Universidad Nacional de Colombia.
Colombia. Recuperado de http://www.bdigital.unal.edu.co/6678/1/clara-
mariagarzonrodriguez.2011.pdf

Gonzalez Caba, J. C., Gamboa García, F. d., López Ramos, C. d., & Nigenda
Domínguez, J. B. (2020). Sucesión en Empresas Familiares Asesoradas por
Socios del Colegio de Contadores Públicos Chiapanecos, A.C. [Ponencia].
Memoria del 10º. Congreso Nacional de Investigación en Empresas Fami-
liares y Desarrollo Regional Post COVID-19. Mesa 3. México: Universi-
dad Autónoma de Chiapas, Centro Universidad Empresa. https://www.
congresonacional.ceune.unach.mx/

Grabinsky, S. (2016). Empresas Familiares en México: Aspectos Sucesorios.
México: Ciudad Universitaria.

Handler W. C. (1992). The Successionn Experience of the Next Generation. En
Family Business Review 5 (3) p.277.

Handler, W.C. (1994), Methodical issues and considerations in studying family
business. Journal of the family firm institute, II (3), p.257.

Hernández Sampieri R., Fernández Collado C. & Baptista Lucio P. (2010). Me-
todología de la investigación. Perú: McGraw Hill.

Instituto Nacional de Estadística y Geografía (2009). Micro, Pequeña, Mediana
y Gran empresa. Recuperado de http://www.inegi.org.mx/est/contenidos/
espanol/proyectos/censos/ce2009/pdf/M_PYMES.pdf

41GONZÁLEZ CABA / GAMBOA GARCÍA / LÓPEZ RAMOS / NIGENDA DOMÍNGUEZ

KPMG México (2013). Empresas Familiares en México. México. Recuperado
de file:///E:/Empresa%20Familiar%20Encuesta%202012%20KPMG.pdf

Leach P. (2010). La empresa familiar. Argentina: Management.

Leal, A. (1991), Conocer la cultura de las organizaciones una base para la estra-
tegia y el cambio. Actualidad Editorial, S. A.

Levinson, Harry (1971). Conflicts That Plague Family Businesses. Harvard Bu-
siness

Review. Disponible en https://hbr.org/product/conflicts-that-plague-family-
businesses/71206-PDF-ENG

Llewellyn, Karl N. (1986), “La educación y la familia”, en Ruth, Nanda Anshen,
La familia, España, Península

Longenecker, J. G., Palich, L. E., Petty, J. W., y Hoy, F. (2012). Administración de
pequeñas empresas: Lanzamiento y crecimiento de iniciativas de empren-
dimiento. México: Cengage Learning.

Lozano (2012) Empresas familiares. La profesionalización de los consejeros de
familia. Rústica. Madrid. España.

Lozano, Cisneros y Niebla (2010), “Análisis organizacional de la empresa fami-
liar”, en nodo Empresa Familiar y Mipyme, Red Mexicana de Investiga-
dores en Estudios Organizacionales/ Universidad de Occidente/México,
Hess.

Mora Ocaranza, José de Jésus (2005) Empresas efectivas. Familias efectivas: un
nuevo enfoque para abordar la problemática de las empresas familiares de
hoy. México: Trillas.

Morante y Peran (2016) La empresa familiar: prevé adecuadamente su sucesión
como factor de supervivencia. Morante & Peran Abogados. Disponible
en: http://tkmservicios.com/morante-peran/2016/07/13/la-empresa-fami-
liar-prever-adecuadamente-su-sucesion-como-factor-de-supervivencia/

Navarrete (2008). Transición generacional en las empresas familiares mexica-
nas fabricantes de pinturas y tintas. (Tesis doctoral). México: UNAM

Neubauer y Lank (1998). La Empresa Familiar. Ediciones Deusto S.A. España.

Pérez y Gisbert (s.f.). Problemáticas en la sucesión de la empresa familiar. Espa-
ña. Universidad Politécnica de Valencia: Recuperado de file:///C:/Users/

https://hbr.org/product/conflicts-that-plague-family-businesses/71206-PDF-ENG
https://hbr.org/product/conflicts-that-plague-family-businesses/71206-PDF-ENG
http://tkmservicios.com/morante-peran/2016/07/13/la-empresa-familiar-prever-adecuadamente-su-sucesion-como-factor-de-supervivencia/
http://tkmservicios.com/morante-peran/2016/07/13/la-empresa-familiar-prever-adecuadamente-su-sucesion-como-factor-de-supervivencia/

Modelo de sucesIón para las eMpresas faMIlIares42

Asus/Downloads/Dialnet-ProblematicasEnLaSucesionDeLaEmpresaFa-
miliar-4817911.pdf

Poza, E.J. (2011). Empresas familiares. México: Cengage Learning. P.5

Ramírez Martínez, M. Á., & Martínez Jiménez, R. M. (2011). La sucecesión
en una empresa familiar: cereales procesados, S.A. de C.V. En O. Lozano
Carrillo , J. C. Niebla Zatarain , L. F. Cisneros Martínez , & A. de la Rosa
Alburquerque , Metodología y estudio de la Empresa Familiar . México:
Grupo Editorial HESS, S.A. de C.V.

Rodríguez (2010). “Procedimiento para estudiar las necesidades informativas
de los directivos en la EHTC “Hermanos Gómez”. Aplicación de AMIGA”.
Cuba. Universidad De Camagüey. Recuperado de file:///C:/Users/Asus/
AppData/Local/Temp/Temp1_758.zip/758.pdf

Salgueiro A. (2001). Indicadores de Gestión y Cuadro de Mando. Editorial Díaz
de Santos. España

Secretaria de Economía (2017) disponible en: https://www.gob.mx/se/

Soto (2015) Retos comunes en las empresas familiares. Blog emprendimiento
e innovación. ClikBalance. Disponible en: https://clickbalance.com/blog/
emprendimiento-e-innovacion/retos-comunes-en-las-empresas-familiares/

Srebrow, C. (1997). Desafios de la Empresa Familiar. Obtenido de http://www-
producción.comar/96Nov.07.htm

Tobar, Federico (2002) Modelos de gestión: http://www.saludcolectiva-unr.
com.ar/docs/SC-138.pdf Buenos Aires, Argentina.

https://www.gob.mx/se/
https://clickbalance.com/blog/emprendimiento-e-innovacion/retos-comunes-en-las-empresas-familiares/
https://clickbalance.com/blog/emprendimiento-e-innovacion/retos-comunes-en-las-empresas-familiares/

43

CAPÍTULO II

La continuidad de los valores
del fundador como parte de la
cultura de empresas familiares:
una revisión teórica

Mtra. Irlanda Yanet Ordoñez Sánchez1
Mtro. Víctor Manuel Barceló Gutiérrez2

Mtra. Martha Julia Macosay Cruz3

Resumen:

Las familias a través de la historia han destacado como forma de orga-
nización la cual ha trascendido al grado de sistematizase en organiza-
ciones empresariales familiares, que según definen los autores, deben
de poseer la mayoría de propiedad de la empresa, sus miembros ocupan
cargos directivos y con intención de una siguiente generación (Dyer
1986, Ward 1988, Gallo 1995 y Gomez-Betancurt 2006 y Trevinyo-Ro-
dríguez 2010).

Estas empresas familiares logran caracterizarse por la presencia de
sus valores provenientes del sucesor el cual es de gran influencia en
la formación y permanencia de ellos. Estos valores según Zellweger et
al, 2012 permean la identidad familiar y proporcionan la armonía de
intereses personales para hacerlos compatibles con las metas organiza-
cionales (Arista, 2019).

1 Universidad Juárez Autónoma de Tabasco, Irlanda.ordonez@ujat.mx, mexicana.
2 Universidad Juárez Autónoma de tabasco, victor.barcelo@ujat.mx, mexicano.
3 Universidad Juárez Autónoma de Tabasco, martha.macosay@ujat.mx, mexicana.

mailto:Irlanda.ordonez@ujat.mx
mailto:victor.barcelo@ujat.mx
mailto:martha.macosay@ujat.mx

la contInuIdad de los valores del fundador coMo parte de la cultura de eMpresas faMIlIares44

En esta revisión se destacan la clasifican de valores provenientes de
la familia, del negocio y personales. El reto es llevarlos hasta las gene-
raciones futuras permitiendo con ello la continuidad en las sucesiones
que en algún principio caracterizó a la primera generación familiar.

 Palabras clave: Valores, continuidad, sucesión.

Antecedentes

A través de la historia se conoce que la base de una sociedad radica en
la familia, ésta es señalada como la primera forma de organización de
la que los seres humanos formamos parte y representa el medio esencial
que acompaña a cada individuo y lo prepara para los entornos futuros.
En este mismo sentido Molina, Botero y Montoya (2016) indica que
las familias no solo tienen lazos de consanguinidad y amistad, sino que
también se asocian para conformar distintos tipos de organizaciones.

Barroso, et al,. (2012) señala a la empresa familiar como aquella en la
que la propiedad y/o la dirección se encuentran en manos de una fami-
lia que tienen vocación de continuidad, ya que desean que la empresa
continúe en un futuro en manos de sus descendientes.

Las empresas familiares se ven caracterizadas por la participación
de generaciones familiares, definiciones como la de Ramírez y Fonseca
(2010) aluden a que son organizaciones donde la familia posee todas
las partes y varias generaciones se involucran en el negocio. Al respec-
to, Navarrete (2008), refiere que son entidades cuya propiedad está en
manos de uno o más miembros de un grupo familiar y su dirección
y sucesión tendrá influencia familiar, en este mismo sentido Hoshino
(2004) aclara que la dirección de este tipo de empresas es controlada
por la familia o descendientes del fundador.

Por otra parte y de acuerdo con el concepto de empresa familiar Da-
vis y Tagiuri (1982), expresan que este tipo de organizaciones se desa-
rrollan sobre la base de integrar en un mismo entorno los elementos de
Propiedad, Familia y Empresa, mismos que dependiendo del modelo

45ORDOÑEZ SÁNCHEZ / BARCELÓ GUTIÉRREZ/ MACOSAY CRUZ

de gestión y cultura corporativa serán factores que promueven el éxito
o fracaso corporativo según sea el grado de integración (Rueda, 2019).

Figura 1. Modelo de los Tres Círculos E F.

Fuente: Davis y Tagiuri (1982) en Rueda (2019)

Cerón (2016) responde que las empresas familiares que perduran
son competentes. Pero su capacidad no es suficiente, han de ser confia-
bles y la confianza radica en los valores que les dan sentido y las culti-
van. La falta de estos valores en la dirección promueve la formación de
una cultura operativa neutral y, con frecuencia, genera un vacío en el
que se reproducen vicios que la destruyen.

Al respecto Barroso (2014) habla del gran impacto de las empresas
familiares en la creación de riqueza y de empleo, y por otro, se tratan
sus importantes fortalezas como el elevado compromiso y dedicación,
identidad de valores familiares, transmisión en el tiempo de conoci-
mientos y valores, mayor reinversión de los beneficios y mayor respon-
sabilidad social empresarial; y debilidades como el riesgo de confusión

la contInuIdad de los valores del fundador coMo parte de la cultura de eMpresas faMIlIares46

entre cultura e intereses de la familia, rigidez y conservadurismo, auto-
financiación y sucesión mal preparada.

En las empresas familiares los valores son fundamentales y juegan
una ventaja a su favor, pues su visión y sus valores vienen garantizados
por la familia propietaria. Detrás de toda empresa familiar hay siempre
un sistema de valores particular que configura la esencia de la com-
pañía y que se convierte en un elemento principal de su continuidad,
sobre todo en los cambios generacionales. Tápies (2009).

Por otra parte, De la Garza et al (2011), considera vital la formación
de la cultura de la organización familiar, integrada por valores, creen-
cias y normas de conducta que provienen del ambiente familiar y de la
influencia del fundador de la empresa.

Lo anterior nos plantea la importancia de conocer los valores de la
empresa familiar provenientes del fundador para su continuidad, así
como identificar la presencia de los valores familiares que forman parte
de la cultura de la empresa familiar y los valores trascendidos a otras
generaciones.

De acuerdo a Salgueiro (2016) una ventaja de las empresas familiares
es que presentan una cultura estable, esto debido a que los empleados
llevan muchos años trabajando dentro de ella, por consecuencia están
conscientes de su filosofía y su manera de operar. Esto une la cultura y
los valores de la sociedad empresarial evitando problemas. Asimismo,
Tapies (2010) identifica a los valores de la empresa familiar como un
factor clave en el desempeño de la empresa, y se deben analizar como
un recurso más y una ventaja competitiva, y según señala Gallo (2008)
pueden conservarse a través de generaciones.

Estado del arte

De acuerdo a lo planteado por Gimeno (2004) es necesario identificar
las diversas teorías y enfoques administrativos sobre los cuales se define
la empresa familiar, lo cual se establece dependiendo de las caracterís-
ticas propias de cada organización y el entorno sobre el cual se desa-
rrollan. Por tal razón, en la tabla 1 se presenta una síntesis conceptual

47ORDOÑEZ SÁNCHEZ / BARCELÓ GUTIÉRREZ/ MACOSAY CRUZ

de las ideas y autores más representativos, con el propósito de crear un
punto de referencia que considere en mejor forma el fenómeno de la
empresa familiar.

Tabla 1. Modelos Teóricos para definición de empresa familiar

Enfoque Idea central Autores

Teoría de los
Sistemas.

La empresa y la familia
son sistemas distin-
tos que interactúan entre sí.

Davis y Stern (1980); Lansberg
(1983); Ro- senblatt, DeMik,
Anderson y Johnson (1985);
Whiteside y Brown (1991).

Teoría de
los Roles.

Las personas en la em-
presa familiar adoptan
distintos roles.

Davis y Tagiuri (1982). Sirmon,
Arregle, Hitt, y Webb, (2008).

Teoría de las
dimensiones.

Hay un conjunto de
dimensiones que definen
a una empresa familiar.

Villanova (1985); Ger-
sick, et al (1997); Astra-
chan y Shanker (2003).

Teoría de los
Recursos.

La familia determina la
base de los recursos y las
capacidades con la que
la empresa compite.

Penrose (1959); Carrión
y Ortiz (2000); Cabrera-
Suárez, Saa-Pérez y García
(2001); Habbershon, Wi-
lliams y Macmillan (2003).

Teoría de la
Agencia.

Pese a la unificación entre
propiedad y ges- tión hay
problema de agencia en
la empresa familiar.

Schultze, Lubatkin, Dino y
Buchholtz (2001, cit Gime-
no, 2004); Gómez-Mejía,
Núñez y Nickel (2001);
Morck y Young (2003).

Teoría de la
Mayordomía

Los gestores trabajan para el
bienestar del grupo familiar.

Salvato (2002); Craig,
Green y Moores (2003).

Fuente: Gimeno (2004) en Rueda 2019.

la contInuIdad de los valores del fundador coMo parte de la cultura de eMpresas faMIlIares48

Cultura organizacional

El tema de valores que sobresale de los últimos párrafos y que definen
en gran medida la trascendencia en una empresa familiar tiene su ori-
gen según Chiavenato (2006) en la cultura organizacional compuesta
por el conjunto de hábitos, creencias, valores y tradiciones, interaccio-
nes y relaciones sociales típicos de cada organización. Aquí conviene
mencionar lo citado por Tápies (2009) quien menciona cuatro factores
que caracterizan a las empresas familiares: el propósito final de la orga-
nización, la forma de planificar su estrategia, la manera de adaptarse al
entorno exterior y el estilo de cultura corporativa.

Ésta cultura representa la forma tradicional con la cual están acos-
tumbrados a pensar y hacer las cosas y es compartida por todos los
miembros de la organización. En otras palabras, la cultura organiza-
cional representa las normas informales y no escritas que orientan la
conducta de los miembros de la organización día con día y que le dan
sentido a sus acciones para la realización de los objetivos organizacio-
nales. Cada organización tiene su propia cultura corporativa.

De acuerdo a ello, los valores resultan de gran interés y determina-
rán las acciones que pueden perdurar en una empresa familiar y que
sea para beneficio de éstas logrando con ello su permanencia y el éxito.

Barroso y Barrioso (2014) mencionan que las empresas familiares se
caracterizan por la estabilidad en diferentes áreas: la estructura organi-
zativa, el rendimiento y la cultura; en las que por lo general todos saben
cómo se deben hacer las cosas. Para Hall y Nordqvist (2008) la cultura
de una empresa familiar suele ser el resultado de los valores y normas
del fundador que han echado raíces en la familia y en su historia, lo que
hace que estos valores y normas se manifiesten en forma de pensamien-
tos estables a través de los miembros de la familia; es decir, la cultura
dentro del entorno de trabajo de una empresa familiar está basada en la
ética, las normas y los valores presentes en una familia.

Sin embargo, una cultura muy estable puede ser un obstáculo para el
cambio y la adaptabilidad, ya que nadie piensa en el cambio ni se plan-
tea hacer las cosas de otra manera porque siempre se han hecho así y
han ido bien, convirtiéndose en una cultura tradicional, sin posibilidad

49ORDOÑEZ SÁNCHEZ / BARCELÓ GUTIÉRREZ/ MACOSAY CRUZ

de cambios y sin posibilidad de tener un comportamiento emprende-
dor. Por contra, cuando hay un escenario que fomenta la creatividad,
la flexibilidad y la compatibilidad de valores, como el sacrificio y el tra-
bajo, con otros nuevos como las nuevas tecnologías, el tiempo libre, la
familia y la alegría a través del buen humor, se favorecen las relaciones
familiares, la transferencia de conocimientos y por tanto el rendimiento
en la empresa (Aronoff y Ward, 1997).

Valores en la empresa familiar

Los valores son las normas de conducta y actitudes según las cuales los
individuos se comportan y van de acuerdo con aquello que conside-
ran correcto. Los valores siempre han existido desde el comienzo de la
humanidad. Lo que cambia al transcurrir el tiempo es el criterio para
darles valor y la forma de su manifestación. (Steckerl, 2006)

En las empresas familiares los valores son un factor clave en el des-
empeño de dichas organizaciones y logran convertirse en una ventaja
competitiva que se puede conservar a lo largo del tiempo (Garza et al.,
2011). Los que mejor describen tanto a la familia como a la genera-
ción que controla la empresa son el compromiso, la responsabilidad, la
justicia o equidad, la credibilidad, el respeto a la legalidad y el trabajo
duro. Dado que habitualmente existen intereses contrapuestos entre los
objetivos de la familia y los objetivos de la empresa, los valores de la
empresa familiar deben ser definidos y compartidos, de tal manera que
sean los pilares sobre los que se asiente un sistema duradero, que bene-
ficie a ambas partes (Aronoff y Ward, 2001). Al respecto Gallo (1995),
Pérez et al. (2007) y Leach (2009) coinciden en que los valores generan
ventajas competitivas, por lo que es necesario identificarlos, conservar-
los, orientarlos y transmitirlos.

La influencia del fundador en los valores

De acuerdo a datos de Aldrich (1999) los fundadores de las empresas
familiares tienen una gran participación en la creación de éstas organi-

la contInuIdad de los valores del fundador coMo parte de la cultura de eMpresas faMIlIares50

zaciones, su influencia es vital en la supervivencia y en los resultados.
(Eisenhardt y Schoonhoven, 1990; McDougall y Robinson, 1990; San-
dberg y Hoffer, 1987).

Es así como los valores se relacionan con el papel determinante de
los fundadores, los autores Hofstede, (1980), Hofstede et al. (1990), Pet-
tigrew,(1979) y Schein, (1983); indican que éstos se ocupan de confi-
gurar la cultura de la organización con las actitudes, creencias y valores
formando el antecedente de la nueva organización.

Los valores tienen tal importancia que se consideran el fundamen-
to de las organizaciones y las familias. Los estudiosos de las empresa
familiares reconocen la influencia decisiva del fundador en su descen-
dencia. Hofstede (1980), Dyer (1986), Ward (1987), Gallo y Tomaselli
(2006) y Distelberg y Sorenson (2009).

En su investigación De la Garza (2011), reconocen que los valores
de la empresa que provienen del fundador y que fueron transmitidos
generacionalmente hasta la actualidad, aumentan el compromiso de los
miembros de la empresa, dan consistencia a su conducta, reducen la
ambigüedad, les dan guía y seguridad, y así benefician a las empresas
con un crecimiento importante.

Tipos de valores familiares

Basándose en un concepto de Esquivel y Aguilar (2002) proponen un
concepto de valores familiares diferentes de los valores socioculturales
y personales. Los valores personales como los valores que el individuo
ha incorporado a su sistema de creencias y que guían su vida y sus re-
laciones con los demás. Los valores socioculturales como los valores
que imperan en una sociedad en un momento dado en la historia. Los
valores familiares como los valores que los padres de familia transmiten
a sus hijos a través de la comunicación directa (normas de comporta-
miento) y el ejemplo Esquivel y Aguilar proponen la clasificación de
valores familiares de Abascal

Carranza (2001) como la más adecuada, la cual consta de 9 cate-
gorías: Valores físicos, biológicos y ambientales, valores económicos,

51ORDOÑEZ SÁNCHEZ / BARCELÓ GUTIÉRREZ/ MACOSAY CRUZ

valores afectivos, valores sociales, valores políticos o del poder, valores
intelectuales, valores estéticos, valores morales, valores religiosos.

Steckerl (2006) menciona que los valores del fundador son produc-
to de cuatro aspectos: la religión, la interacción familiar, la interacción
con su grupo social y la experiencia individual. La manifestación de los
valores del fundador es individual, pero la formación de éstos se deriva
de estos cuatro aspectos.

Tapies y Fernández, (2010) tipifican los valores como moderadores
de la cohesión de la familia, como contribuyentes a la sostenibilidad
de la empresa familiar y como soporte de su propia transmisión a la
siguiente generación y a los empleados de la empresa. Para estos inves-
tigadores los valores que contribuyen a la cohesión de la familia son el
respeto, la lealtad, la honradez y la reputación.

Los valores a nivel individual de cada familiar representan el carác-
ter moral del individuo pero, a nivel de la familia empresaria, significan
aceptación de hábitos, y reglas que enfatizan lo que se puede o no hacer.
El papel dominante de los valores en la vida humana (Rokeach, 1973)
ha motivado numerosas investigaciones empíricas en las disciplinas so-
ciales.

En la investigación de Rodríguez Zapatero 2013 sobre valores de la
empresa familiar moderadores de los necesarios comportamientos para
su sostenibilidad se concluyen que el valor esencial ética modera com-
portamientos tales como comunicación, compromiso y cooperación,
en tanto que el valor esencial juego limpio no aparece en esta modera-
ción y es subsumido en ética. El valor instrumental cohesión modera la
actitud confianza y el comportamiento comunicación, sabiendo ya por
nuestros estudios que confianza y comunicación están altamente co-
rrelacionados. El valor instrumental austeridad modera la actitud con-
fianza y el comportamiento comunicación, quizás porque una filosofía
ascética desarrolle confianza en el asceta y pueda generarse comunica-
ción entre los que tienen esa filosofía por norma de vida. Se verifica la
elevada adhesión a la escala de valores y la congruencia de los compor-
tamientos con dicha escala de valores.

la contInuIdad de los valores del fundador coMo parte de la cultura de eMpresas faMIlIares52

Trascendencia de los valores

Detrás de toda empresa familiar hay siempre un sistema de valores par-
ticular que configura la esencia de la compañía y que se convierte en
un elemento principal de su continuidad, sobre todo en los cambios
generacionales. Los valores tienen un papel crucial en la creación de
la cultura empresarial propia e inciden directamente en el concepto de
negocio y en su aplicación a la gestión del mismo. El sistema de valores
es propio de cada familia, así que es único y particular en cada caso: de
la misma forma que no hay dos familias Iguales, no habrá dos empresas
familiares idénticas. (Tápies, 2009)

Al respecto Steckerl (2006) señala que cada peldaño que se constru-
ye en las empresas familiares en pro de su prolongación y de su vigencia
en el mercado deberá enfocarse hacia la cimentación de su cultura y sus
valores, ejes fundamentales para que éstas lleven consigo su esencia al
pasar de generación en generación. Estos valores nacen de la familia
propietaria, más específicamente, de sus fundadores, quienes son los
encargados de sentar sólidas bases para que sus futuras generaciones
conviertan en éxito el fruto de sus esfuerzos.

La sucesión

El proceso de sucesión en una empresa familiar, requiere de planeación
y paciencia para el diseño e implementación de cada una de sus eta-
pas. Por ello, es importante que si se desconoce el camino, se busque el
apoyo de asesores especializados que permitan guiar y encaminar a la
empresa a través de un adecuado proceso de sucesión.

Debido a que la ejecución del plan de sucesión implica ceder el con-
trol y la propiedad de la empresa familiar a una nueva generación para
su gestión, es importante considerar la participación de asesores ex-
ternos durante el proceso de sucesión puesto que ellos no sólo pueden
agregar valor mediante la aportación de ideas y experiencia previa en
similares procesos, sino que también pueden contribuir a reafirmar al-
guna decisión o simplemente, apoyar la directriz deseada por el funda-
dor o la familia en su conjunto.

53ORDOÑEZ SÁNCHEZ / BARCELÓ GUTIÉRREZ/ MACOSAY CRUZ

Para llevar a cabo este proceso, es fundamental que el asesor en-
tienda la posición no solo de la persona que se retira, sino de la trama
familiar en la que está inserto el negocio y lo que se desea para el futuro.
Por ello, el asesor debe tomar el tiempo necesario para recabar la infor-
mación suficiente y contribuir eficientemente con su función.

Uno de los cambios más difíciles en una empresa familiar es la tran-
sición generacional, ya que podría existir carencia de liderazgo y co-
nocimiento de la operación del negocio, y se corre el riesgo de que la
empresa no sobreviva a dicha transición.

Por lo anterior es conveniente fomentar en las generaciones suceso-
ras, el deseo de pertenencia y el interés de preservar y lograr trascender
la empresa familiar. La creación de un Consejo Familiar y la elabora-
ción y formalización de un Protocolo Familiar son algunas soluciones
de gran utilidad para fomentar lo anterior.

El propósito primordial del Consejo Familiar es fungir como me-
diador de la familia en la toma de decisiones y resolver los problemas
o conflictos que se pudieran generar dentro del ámbito familiar y que
pudieran influir en la operación y administración de la empresa.

Las responsabilidades del Consejo Familiar relacionadas con la su-
cesión son entre otras:

1. Desarrollar e implementar planes y programas familiares para la
perpetuidad de la empresa.

2. Transmitir los valores y la visión compartida de la familia.

3. Ofrecer un foro para compartir ideas respecto al negocio familiar.

4. Fomentar la participación y el compromiso de la familia mediante
los programas de aprendizaje respecto a la propiedad.

5. Desarrollar a los líderes de la siguiente generación.

6. Monitorear la interacción entre la familia y la empresa.

la contInuIdad de los valores del fundador coMo parte de la cultura de eMpresas faMIlIares54

Metodología

Es muy importante los valores que transmiten los fundadores de las
empresas familiares no solo imperan desde el ámbito personal sino en
la orientación a la empresa.

A lo largo de la presente investigación exploratoria, cualitativa se
observaron aportes sobre la importancia de los valores en la empresa
familiar, la influencia del fundador y la trascendencia de los valores, así
mismo, se identificaron en base a los artículos examinados una clasi-
ficación de los valores familiares presentes en la cultura de las organi-
zaciones familiares como son orientados a la empresa, orientados a la
familia y valores psicosociales. De igual forma, valores individuales que
influyen para la cultura de la organización familiar.

Discusión

La escala de valores difiere entre familias empresarias y entre indivi-
duos de la misma familia empresaria; la diferencia existe en conteni-
dos, extensión y toma de conciencia; si la concienciación es elevada, así
como si la percepción es clara e intensa, cada valor influye en la cultura
de la empresa familiar y en la implicación de cada familiar en la empre-
sa (Rodríguez Alcaide y otros, 2006).

La sucesión es el gran reto al que deben hacer frente las empresas
familiares para asegurar su continuidad. Se trata, en definitiva, de una
transición generacional que constituye una gran oportunidad de futu-
ro. Este proceso será mucho más sencillo si las nuevas generaciones
comparten los valores familiares sobre los que se estructura también la
empresa familiar, por eso es tan importante la educación y preparación
de las generaciones futuras desde una edad temprana Si se logra incul-
car el espíritu de la familia, el orgullo de pertenencia y la responsabi-
lidad de ser propietarios, se dispondrá de una buena base sobre la que
construir el futuro de la empresa (Tapies, 2009).

55ORDOÑEZ SÁNCHEZ / BARCELÓ GUTIÉRREZ/ MACOSAY CRUZ

Referencias

Adrich, H., (1999) Organizations Evolving. London: SAGE.

Arista-Zavala, R(2019). La empresa familiar como clan: recursos y unicidad.
Dimensión Empresarial, 17(4). DOI: 10.15665/17.4.1556

Aronoff, C. E. and Ward, J. L. (2001). Family business values: How to assure a
legacy of continuity and success. Marietta: Family Enterprise Publishers.

Aronoff, C. E. and Ward, J. L. (1997)Preparing your family business for strategic
change. Family Business Leadership. Series, No.9. Marietta, GA: Business
owner resources

Barroso, A.; Sanguino, R.; Bañegil, T. (2012). Diferentes criterios del concepto
de empresa familiar. Una aportación desde Extremadura, España”. Ide@s
Concyteg,7(83): 611-622.

Barroso, A. (2014). Por qué desaparecen las empresas familiares extremeñas.
Las empresas familiares. La agricultura y la ganadería extremeñas en 2014

Revista digital para estudiantes de Geografía y Ciencias Sociales, 5(60).

Cerón, S. (08 de Abril de 2016). https://mundoejecutivo.com.mx/. Obtenido
de https://mundoejecutivo.com.mx/: https://mundoejecutivo.com.mx/
family-business/2016/04/08/valores-empresa-familiar/

Chiavenato, I. (2006). Introducción a la teoría general de la administración. 7ª
ed. Mc Graw Hill. México

De la Garza, J. Medina, N. Cheín, K. Jiménez, J. Ayup y J. Díaz (2011). Los valo-
res familiares y la empresa familiar en el nordeste de México. Cuadernos
de Administración 24 (42): 315-333

Distelberg, B. and Sorenson, R. L. (2009). Updating systems concepts in family
businesses. A focus on values, resource flow, and adaptability. Family Bu-
siness Review, 22 (1), 65-81.

Dyer, W. G. (1986). Cultural changes in family firms. San Francisco: Jossey-
Bass.

Eisenhardt, K.M., y Schoonhoven, C. B.(1990) Organizational growth: Linking
founding team, strategy, environmnet and growth and US semiconductor
ventures, 1978-88. Administrative Sciece Quarterly, 35, pp. 504-529.

la contInuIdad de los valores del fundador coMo parte de la cultura de eMpresas faMIlIares56

Esquivel, L. & Aguilar, h. (2002). Los valores familiares: una aproximación teó-
rica y metodológica. En revista Educación y Ciencia (Universidad Autó-
noma de Yucatán, México), Vol. 6 (12), julio-diciembre.

Gallo, M. A. y Tomaselli, S. (2006). Protocolo familiar: sus resultados. Barcelo-
na: Fundación Rafael Escolá.

Gallo, M. A. (2008). Ideas básicas para dirigir la empresa familiar. Barañain:
Ediciones Universidad de Navarra.

Gallo, M. A. (1995). Empresa familiar. Texto y casos. Barcelona: Editorial Pra-
xis.

Gimeno, A. (2004). El Desempeño en la Empresa Familiar: Un Estudio Causal
de los Factores y Variables Internas (Tesis doctoral). Universidad Ramón
Llull. Barcelona.

Gómez–Betancourt, G. (2006). ¿Son iguales todas las empresas familiares? Bo-
gotá, Colombia: Norma.

Hall, A. Nordqvist, M. (2008). Professional management in family business
toward an extended understanding. Family business review, vol. 21, no.
1, P. 51-69

Hofstede, G (1980) Culture’s Consequences.International Differences in work-
Related Values. London: SAGE Publications.

Hofstede, G. Neuijen, B. y Sanders, G. (1990) Measuring Organizational Cultu-
res: A Qualitative and Quantitative Study across Twenty Cases. Adminis-
tration Science Quarterly, 35(2, Junio), pp. 286-316.

Hoshino, T. (2004). Family business in Mexico: responses to human resource,
limitations and management succession, Discussion Paper No. 12, Chiba,
Institute of Developing Economies.

Hofstede, G. (1980). Cultures consequences international differences in work.

Leach, P. (2009). La empresa familiar. Buenos Aires: Ediciones Granica Vergara.

McDougall, P., y Robinson, R. B. JR.(1990) New Venture Strategies: An empiri-
cal identification of eight “archetypes” of competitive strategies for entry.
Strategic Management Journal. 11, pp. 447-467.

Molina, P. Botero, S. Montoya J. (2016). Empresas de familia: conceptos y mode-
los para su análisis. Pensamiento y gestión, 41 1116-149 ISSN 1657-6276

57ORDOÑEZ SÁNCHEZ / BARCELÓ GUTIÉRREZ/ MACOSAY CRUZ

Navarrete, M. (2008). Transición generacional en las empresas familiares mexi-
canas fabricantes de pinturas y tintas. Premio UDEM-Adalberto Viesca
Sada, No. 16, Centro de Empresas Familiares de la Universidad de Mon-
terrey, México.

Pérez, M. J.; García-Tenorio, J.; Giménez, J. y Sánchez, I. (2007). Fundamento
en la dirección de la empresa familiar. Emprendedor, empresa y familia.
Madrid: International Thomson Editores Spain Paraninfo.

Pettigre, A. M. (1979) On Studying Organizational Cultures. Administrative
Science Quarterly, 24(Diciembre), pp. 570-581

Ramírez, M., y M. Fonseca. (2010). Building social capital across generations,

Family Enterprise Research Conference, México.

Rokeach, M. (1973): “The nature of human values”. Free Press N.Y.

Rueda, J.F. & Rueda, M. A. (2019). Definición, importancia y análisis de la em-
presa familiar. Lúmina, (20): 8-28. DOI: 10.30554/lúmina.20.3260.2019

Salgueiro, S. (2016). La familia empresaria: Cultura y Valores para la continui-
dad de la empresa. (Tesis de Posgrado) Universidad Nacional de Mar del
Plata, Argentina

Sandberg, W., y Hoffer, C.(1987) Improving new venture Performance: The role
of strategy, industry structure, and the entrepreneur. Journal of Business
Venturing, 2, pp. 5-28.

Schein, E. H. (1983) The Role of The Founder in Creating Organizational Cul-
ture. Organizational Dynamics, (Verano), pp. 13-28.

Steckerl Guerrero, Vanessa (2006). Modelo explicativo de una empresa familiar
que relaciona valores del fundador, cultura organizacional y orientación
al mercado. Pensamiento & Gestión, (20),194-215.[fecha de Consulta 28
de Septiembre de 2020]. ISSN:1657-6276. Disponible en: https://www.re-
dalyc.org/articulo.oa?id=646/64602006

Steckerl Guerrero, Vanessa (2006). Modelo explicativo de una empresa familiar
que relaciona valores del fundador, cultura organizacional y orientación
al mercado. Pensamiento & Gestión, (20),194-215.[fecha de Consulta 26
de Septiembre de 2020]. ISSN:1657-6276. Disponible en: https://www.re-
dalyc.org/articulo.oa?id=646/64602006

la contInuIdad de los valores del fundador coMo parte de la cultura de eMpresas faMIlIares58

Tapies, J. (2009). Empresa familiar: el valor de los valores. Revista de Antiguos
Alumnos, IESE Business School, enero-marzo, 28-34.

Tapies, J. and Fernández, M. (2010). Values and Longevity in Family Business:
Evidence from a cross-cultural analysis. Working paper. Navarra: IESE
Business School.

Trevinyo-Rodríguez, R. (2010). Empresas Familiares. Visión Latinoamericana.

México DF, México: Pearson.

Ward, J. (1988). The Special Role of Strategic of Planning for Family Business.

Family Business Review, 2 (11), 105-117.

Zellweger, T.M.; Kellermanns, F.W.; Chrisman, J.J. & Chua, J.H. (2012) Family
Control and Family Firm Valuation by Family CEOs: The Importance of
Intentions for Transgenerational Control. Organization Science, 23(3),
851–868. DOI: 10.1287/orsc.1110.0665

59

CAPÍTULO III

Conociendo a la mujer dueña
de una empresa familiar de
México. Casos de éxito

Dra. María Isabel de la Garza Ramos1
Dra. Argentina Soto Maciel2

Dr. José Luis Esparza Aguilar3

Resumen:

En este capítulo se presentan los resultados de una investigación so-
bre mujeres mexicanas4 que encabezan una empresa familiar, que, por
su crecimiento, su importancia o trascendencia intergeneracional son
sobresalientes. El estudio comprende 3 estudios de caso de Puebla,
Quintana Roo y Tamaulipas, México. El objetivo general del estudio es
aumentar el conocimiento sobre el desarrollo empresarial de la mujer
propietaria de una empresa familiar por medio de la exploración de
rasgos relativos a la gestión, sucesión, armonía profesional y familiar
para identificar tendencias comportamentales en casos de éxito.

Entre los factores estudiados se encuentran la proveniencia de una
familia empresaria, la realización de estudios superiores, la experiencia

1 Universidad Autónoma de Tamaulipas, igarza@docentes.uat.edu.mx, mexicana.
2 Universidad Anáhuac México, argentina.soto@anahuac.mx, mexicana.
3 Universidad de Quintana Roo, jlesparza@uqroo.edu.mx, mexicano.
4 El estudio que se presenta es parte del Proyecto “La problemática de la participación activa

de la mujer en la empresa familiar mexicana”, inscrito en el Programa de Desarrollo de
Profesorado (PRODEP) de la Subsecretaría de Educación Superior de la SEP.

mailto:igarza@docentes.uat.edu.m
mailto:argentina.soto@anahuac.mx
mailto:jlesparza@uqroo.edu.mx

conocIendo a la Mujer dueña de una eMpresa faMIlIar de MéxIco60

empresarial previa, el equilibrio entre la vida familiar y la empresarial,
el conocimiento de prácticas de gestión, la inclusión y el desarrollo de
otras mujeres, y la decisión de la sucesión en otras mujeres altamente
capacitadas. Se utilizó un enfoque positivista, una metodología cualita-
tiva y el caso de estudio. A partir de tres casos de mujeres participando
en empresas familiares, los resultados indican que las mujeres mues-
tran una madurez adquirida en el hogar, la escuela, y la empresa, que las
dota de sentido de responsabilidad, deseos de superación y ambición de
éxito; que afrontan problemas de desequilibrio en sus roles de esposa-
madre-propietaria de empresa y sin embargo, se perciben como trans-
misoras de valores a la generación siguiente que esperan se haga cargo
del negocio; son conscientes de los problemas de gestión que enfrentan
y de la ausencia de un proceso sucesorio formal.

Palabras clave: Empresa familiar, mujer empresaria, casos de éxito

Antecedentes:

En principio, la participación de la mujer en la empresa familiar res-
ponde a razones afectivas, de lealtad o de compromiso familiar, pero
cada vez más forma parte de su desarrollo profesional. Los efectos de
esta participación, aunque invisibles o infravalorados, han sido esen-
ciales para el éxito y la continuidad de las empresas. Progresivamente,
la participación es más activa en la gestión de la empresa familiar; se
tiene evidencia por ejemplo del incremento de la participación de mu-
jeres en la alta dirección, en consejos de administración o en asambleas
de accionistas (Daily et al., 1999; Burke y Mattis, 2000).

Los estudios sobre la mujer en la empresa familiar inician en la déca-
da de 1980, algunos de ellos abordan diferencias de género en cuanto a
propiedad, gestión, sucesión y familia (Lyman, Salganicoff y Hollander,
1985), sin embargo, los resultados no son categóricos (Dawley et al.,
2004) y siguen siendo escasos (Dusseja, 2017).

61DE LA GARZA RAMOS / SOTO MACIEL/ SAN MARTÍN REYNA / ESPARZA AGUILAR

El objetivo del estudio es aumentar el conocimiento sobre el desa-
rrollo empresarial de la mujer propietaria de una empresa familiar por
medio de la exploración de rasgos relativos a gestión, sucesión, armo-
nía profesional y familiar para identificar tendencias comportamenta-
les en casos de éxito.

Preguntas para resolver:

De lo anteriormente expuesto, se planteó la pregunta de investigación
¿Cuáles son los factores de éxito de la mujer que emprende un negocio
familiar?, de la que devinieron las siguientes proposiciones para con-
ducir el análisis de los casos (De la Garza, Soto, San Martín y Aguilar,
2020):

P1: La mujer que desarrolla con éxito su negocio proviene de una
familia empresaria.

P2: La mujer que desarrolla con éxito su negocio ha cursado estudios
superiores.

P3: La mujer que desarrolla con éxito su negocio ha tenido experien-
cia previa laborando en empresa.

P4: La mujer que desarrolla con éxito su negocio percibe un sano
equilibrio entre su vida familiar y empresarial.

P5: La mujer que desarrolla con éxito su negocio cuenta con el apoyo
de su familia nuclear.

P6: La mujer que desarrolla con éxito su negocio utiliza con conoci-
miento prácticas de gestión.

P7: La mujer que desarrolla con éxito su negocio promueve la inclu-
sión y desarrollo de otras mujeres.

P8: La mujer que desarrolla con éxito su negocio decide rápidamente
la sucesión en otras mujeres altamente capacitadas.

conocIendo a la Mujer dueña de una eMpresa faMIlIar de MéxIco62

Objetivo:

El objetivo del capítulo es presentar los resultados de una investigación
sobre mujeres mexicanas que encabezan una empresa familiar, que, por
su crecimiento, su importancia o trascendencia intergeneracional son
sobresalientes. La investigación tuvo como objetivo aumentar el co-
nocimiento sobre el desarrollo empresarial de la mujer propietaria de
una empresa familiar por medio de la exploración de rasgos relativos
a gestión, sucesión, armonía profesional y familiar para identificar ten-
dencias comportamentales en casos de éxito. El estudio comprende los
estados de Puebla, Quintana Roo y Tamaulipas, México.

Teoría base:

El estudio sobre la empresa familiar inicia a finales de la década de 1970
y los relativos a la empresaria familiar más recientes aun (Fitzgerald y
Folker, 2003; Craig y Mullan, 2010). Para fines de este estudio, se define
a la empresa familiar como una o más familias con actividades em-
presariales, participando mayoritariamente en su propiedad y gestión,
además de proyectar su continuidad a las futuras generaciones. Por em-
presaria familiar entendemos a mujeres propietarias que dirigen a una
empresa familiar (De la Garza et al., 2020).

El papel de empresaria familiar es determinado primordialmente
por el origen familiar (Welsh et al., 2014), destacando factores tales
como la tradición familiar y la cultura (Robinson y Stubberud, 2012).
Asimismo, se reconoce el importante rol que juega como transmisora
de valores, mentora de la siguiente generación y líder emocional de la
familia (Lansberg, 1995; Ceja, 2008; Vadnjal y Zupan, 2009). Igualmen-
te, se afirma que algunas competencias directivas contribuyen al desa-
rrollo de la empresa a través de la educación de los hijos por la madre
(Chinchilla y León, 2005).

De la misma manera, se reconoce la importancia de la dedicación
que la mujer fomenta en los hijos, desde la infancia el interés por la
empresa, su gestión, dirección y liderazgo (Dumas, 1992; Iannarelli,
1993) así como la importancia de ejercitar las buenas relaciones (Go-

63DE LA GARZA RAMOS / SOTO MACIEL/ SAN MARTÍN REYNA / ESPARZA AGUILAR

dfrey, 1992). Así, a través de éstas se fomenta el liderazgo, la iniciativa
y el trabajo en equipo.

Por su parte, O’Connor et al. (2006) consideran que los fundadores
de empresas familiares, sin distinción de género, se caracterizan por
contar educación formal y experiencia. Sin embargo, las mujeres que
poseen, además, habilidades pertinentes para quien encabeza la em-
presa, son más propensas para ser consideradas en la gestión de la em-
presa familiar (Salganicoff, 1990; Hisrich y Fülöp, 1997). Entre dichas
habilidades, destacan las relacionales, la capacidad de multitarea, la
superación de conflictos, el ser inspiradoras de confianza y su intui-
ción (Rosenblatt et al., 1985; Francis, 1999), así como, imaginación em-
prendedora, empatía, modularidad y autoorganización (Barret, 2016).
Aunque lo anterior depende del papel que desempeñe dentro de la
organización familiar (emprendedora; co-emprendedora; propietaria,
etc.), así como de la generación por la que transita la empresa (segunda
generación). En este sentido, nos interesa reconocer el tipo de forma-
ción adquirida por las empresarias familiares, así como sus habilidades
o rasgos de su personalidad que son más relevantes.

Ahora bien, referido al emprendimiento, la teoría indica que las mu-
jeres prefieren desarrollarse en actividades que le son familiares y con
las que se han relacionado (Smith, 2014). A las hijas se les pone como
condición tener experiencia profesional fuera de la empresa familiar
(Cadieux, Lorrain y Hugron, 2002) para poder aspirar a ser candidatas
a la sucesión. Y dado que, con frecuencia, su actuación pasa desaper-
cibida ante clientes y proveedores (Martínez, 2009; Cesaroni y Sentuti,
2014), es después de los 40 años de edad cuando se les ofrece, por lo
general, ocupar una posición de responsabilidad dentro de la adminis-
tración de la empresa. Al respecto, nos interesa identificar rasgos sobre
la trayectoria profesional o experiencia que han adquirido las empresa-
rias familiares.

Como ya se mencionó, la empresa familiar representa para la mu-
jer una manera de desarrollarse profesionalmente (Rowe y Hong, 2000;
Vera y Dean, 2005), y un espacio |laboral flexible que es conciliador en
relación con la propia familia (Dumas, 1992; Adams y Flynn, 2005). En
este sentido, nos interesa conocer la relevancia del proyecto empresarial

conocIendo a la Mujer dueña de una eMpresa faMIlIar de MéxIco64

y del familiar, así como las estrategias utilizadas para lograr la satisfac-
ción a partir del equilibrio de ambos.

El apoyo moral familiar puede ser considerado como un factor cla-
ve y una forma de capital social (Sirmon y Hitt, 2003; Pearson, Carr,
y Shaw, 2008). Mientras que el apoyo conyugal facilita a la mujer su
incursión empresarial por el sostén de tipo emocional, psicológico,
práctico o una combinación de ellos (Blenkinsopp y Owens, 2010). La
disposición del esposo para enfrentar cambios necesarios ante el pro-
yecto empresarial de la esposa es elemental en la mejora tanto de la vida
empresarial como de la familiar (Nikina, Shelton y Leloarne, 2015). En
consecuencia, es relevante identificar las fuentes y el tipo de apoyo más
significativo que reciben las empresarias familiares.

Existen evidencias de que las mujeres que suceden una empresa en-
frentan una mayor resistencia por parte de los empleados y proveedo-
res, en consecuencia, los retos son más complejos y el tiempo de prueba
mayor (Nelton, 1999). Al respecto, se pretende identificar caracterís-
ticas sobre el ejercicio de la gestión y el control empresarial, así como
sobre su liderazgo.

Una de las cualidades de la EF, es que pasa de generación a genera-
ción.

En cuanto al traspaso generacional, Sánchez Famoso, Mazeda y
Erezuma (2017) afirman que, en la mayoría de los casos, los hijos va-
rones quienes son elegidos para suceder al padre. Sin embargo, a me-
dida que la presencia de la mujer ha ido en aumento en este tipo de ne-
gocios, también ha aumentado su oportunidad en el proceso sucesorio.

Ahora bien, tratándose en empresas familiares de propiedad feme-
nina, la decisión de sucesión y el proceso del mismo son más rápidos
(Langowitz y Allen, 2002). Cole (1997) ha estudiado casos en donde la
decisión de sucesión ha privilegiado a las hijas con educación con el fin
de enfrentar el mercado laboral y facilitar el proceso sucesorio.

De igual forma, el tener una mujer al frente de la empresa familiar
tiene un efecto positivo en la participación de la siguiente generación
de mujeres (Dumas, 1992; Allen y Langowitz, 2003). A este respecto, se
indagará cual es la predisposición de la empresaria familiar a la suce-

65DE LA GARZA RAMOS / SOTO MACIEL/ SAN MARTÍN REYNA / ESPARZA AGUILAR

sión, cuáles criterios privilegia en la selección del sucesor y las disposi-
ciones que anticipan dicho proceso.

Metodología:

La metodología cualitativa y el método del estudio de caso proveen al
estudioso de la empresa, la administración y el liderazgo, de poderosas
herramientas para su investigación, en las que la aplicación, el énfasis y
el significado pueden variar considerablemente, ya que trata con indi-
viduos en diversos contextos, con distintos propósitos y desde variadas
perspectivas (Gummesson, 2015).

El estudio de caso surge como un enfoque metodológico promi-
nente en las investigaciones de empresas familiares de corte cualitativo
(Leppäaho, Plakoyiannaki y Dimitratos, 2015) y se utiliza para com-
prender en profundidad su realidad social (Famoso, Maseda y Erezu-
ma, 2017). A ese respecto, De Massis y Kotlar (2014) afirman que las
empresas familiares representan un fenómeno diferente que puede ser
estudiado desde diversos enfoques teóricos y niveles de análisis. Por su
parte, el estudio de caso, ha sido definido como el estudio de la parti-
cularidad y complejidad de uno o más casos con el fin de comprender
su actividad dentro de ciertas circunstancias importantes (Stake, 1995),
al abordar preguntas sobre el “cómo” o el “por qué” de un fenómeno
de interés y de su contexto (Yin, 2018), pudiendo ser una persona, una
organización, un programa, un grupo, una política específica y otros
(Merriam, 2007). Alvarez, Antolin, & Muñoz

Al respecto, Yin (2018) dice que el estudio de caso investiga un fe-
nómeno contemporáneo en el contexto de la vida real, que es lo que se
llevará a cabo al estudiar a tres empresarias familiares de tres regiones
de la República mexicana.

El diseño elegido para esta investigación es el de Yin (2018), que se
presenta a continuación: En la primera fase se seleccionan las unidades
de análisis pertinentes en un contexto determinado, esto es, tres empre-
sarias familiares mexicanas, en la búsqueda de los factores que influyen
en llevar adelante su empresa y la manera en que éstos afectan su forma

conocIendo a la Mujer dueña de una eMpresa faMIlIar de MéxIco66

de funcionar, que las hace sobresalir sobre otras empresas de su medio;
La segunda fase consiste en la elección teórica de los aspectos básicos
del fenómeno, abarcados en estudios de la mujer en la empresa fami-
liar. La fase tercera es la concerniente a la estructuración del estudio
empírico, a fin de ingresar al campo de demarcación de las unidades de
observación seleccionadas para conocer los aspectos demográficos, sus
dimensiones culturales y el entorno en el que se desenvuelven.

Las técnicas de estudio utilizadas fueron: la entrevista enfocada, cuyo
propósito es dar la oportunidad a la empresaria de reconstruir su ex-
periencia de acuerdo con su percepción de lo que es o no importante
(Famoso, Maseda y Erezuma, 2017); y la observación directa limitada
que permite constatar lo que sucede en la realidad.

Resultados:

A continuación, se presentan los resultados del estudio, iniciando con
la presentación de los datos de los casos estudiados, en la tabla 1:

Tabla 1. Características de los casos de estudio

Empresa Puebla (P)
Quintana Roo

(QR)
Tamaulipas (T)

Generación Segunda Primera Segunda

Año de fundación 1986 1998 1973

Antigüedad 33 años 21 años 46 años

Actividad eco-
nómica

Servicios
educativos

Servicios integra-
les a aerolíneas

extranjeras

Servicios de
preparación de

alimentos y bebidas

Tamaño Mediana Grande Pequeña

Empresaria

Edad 44 54 56

Estado civil Casada Casada Casada

67DE LA GARZA RAMOS / SOTO MACIEL/ SAN MARTÍN REYNA / ESPARZA AGUILAR

Número de hijos 3 2 2

Profesión Licenciada en
Contaduría

Ingeniero Mecá-
nico Electricista

Contador Público

Edad en que fundó
o tomó la dirección
de la empresa

40 33 40

Fuente: Elaboración propia.

Como puede apreciarse, las empresas están bien establecidas, son
de una antigüedad mayor de 20 años, de diverso tamaño y giro, dos de
ellas ya en segunda generación. En cuanto a sus directoras, las tres son
casadas, madres de familia, con una profesión y mayores de 40 años,
habiendo fundado, con sus padres y esposo a la edad de 33 años, y las
otras dos suceden al fundador a los 40 años.

Las tres provienen de familias emprendedoras, son profesionales y
han tenido experiencia en la empresa familiar (P y T) o ha trabajado
(QR) en empresas similares antes de fundar el propio. De esta manera
adquirieron conocimiento y habilidades, antes de iniciar o tomar la di-
rección de estas. Dos de ellas (P y T) han continuado con el giro de las
empresas, en la segunda generación y la de la primera (QR) fundó una
empresa con base a la experiencia adquirida al trabajar en giro similar
y darse cuenta de un nicho de oportunidad.

En cuanto a las relaciones familiares, para lograr el equilibrio y la
armonía, las empresarias dicen: “La verdad creo que no, siento que a
veces descuido la parte familiar por estar involucrada tanto en el ne-
gocio” (P); “Yo creo que ese cambio de roles que tuve en la familia, me
llevo a estar más en el plano laboral que familiar” (QR); y “Yo siempre
he estado con un apoyo psicológico porque siempre buscaba ser mejor
o sea como cambiar y me presionaba demasiado este…, no dormía a
veces, mis hijos van creciendo, y te divides en el negocio y en tu matri-
monio, la familia… y es muy difícil…” (T). Se aprecian situaciones de
conflicto: “Principalmente entre mi hermano y yo, ya que desde que
llegó ha tratado de ir tomando poder en la toma de decisiones, no me

conocIendo a la Mujer dueña de una eMpresa faMIlIar de MéxIco68

consulta muchas de las decisiones que toma y muchas veces se contra-
ponen con la decisión que yo tomo, creo que se ha generado mucha
fricción entre ambos y los trabajadores empiezan a notarlo” (P); “…
todo esto fue posible porque tenía el soporte familiar integral, desde el
papá, ayudando a criar en casa… no sé en qué momento pasó, pero se
cambiaron los papeles. Yo empecé a ser como el papá y el papá como
la mamá” (QR); “y ahorita a quien tengo es a mi hija y a mi esposo,
pero estamos en un conflicto… el conflicto de que mi esposo y mi hija
estando en el negocio no quieren trabajar se conflictúan [sic]… yo le
estoy ocasionando estrés a mi marido, porque lo mando, le dije yo: Yo
aquí soy la jefa, la patrona, la dueña, que palabra quieres utilizar que no
te duela tanto, pero de la puerta para afuera soy tu esposa (T)”. Estos
testimonios revelan conflicto.

Sin embargo, las tres tratan, en lo posible, de darles un buen ejemplo
a sus hijos que los sucederán en el futuro en la dirección de la empresa:
“Si lo pongo en una balanza, reconozco que no di el tiempo que había
pensado dar a mi familia, pero crie buenas hijas con los valores que qui-
se transmitir” (QR), lo cual coincide con lo afirmado por Ceja (2008).

Las tres han aprendido de sus padres o han acudido a ellos para lle-
var a cabo o seguir adelante con la empresa, donde trabajan sus esposos
y piensan integrar a sus hijos o ya están trabajando en ellos: “… mi
esposo trabaja en el colegio, él me apoya tanto laboral como profesio-
nalmente” (P); “Todo esto fue posible porque tenía el soporte familiar
integral…” (QR); “Mira en mi familia ahorita trabaja, mi esposo, mi
hija, mi hijo ya tiene el otro negocio” (T).

Respecto a cómo gestionan su empresa, en una se encontraron cier-
tas dificultades para hacerlo, aunque se está consciente de la necesidad
de realizar mejoras al respecto: “La planeación es lo que nos está fa-
llando, estamos trabajando demasiado en la operación del colegio y no
hemos podido implementar planeación. Creo que nuestro organigrama
tampoco es funcional…” (P). En cambio, trabajar en otra empresa ha
ayudado a la segunda en la propia: “Toda esa experiencia me sirvió
para volcar procesos y normativas en mi empresa. Emprender de la

69DE LA GARZA RAMOS / SOTO MACIEL/ SAN MARTÍN REYNA / ESPARZA AGUILAR

nada es muy difícil y más emprender de la nada como mujer. Yo lo que
he construido ha sido por la experiencia paralela que he tenido” (QR).
Mientras que la tercera, por su profesión contable y haber crecido en la
empresa al lado del padre, la formó, ya que, desde joven se encargó de
cuestiones contables, financieras, tomando decisiones, “siempre decía
mi papá, sabes que hija, tu aquí la haces porque sabes hacer todo” (T).

En cuanto a su preferencia por considerar para trabajar con ellas a
otras mujeres se encontró que mientras la propietaria del colegio (P)
privilegia la contratación de mujeres, la propietaria de la empresa que
ofrece servicios integrales (QR) considera que la contratación debe ser
equilibrada y la del negocio de servicios de alimentos y bebidas (T) no
manifiesta preferencia al respecto.

El aspecto sucesorio se vio doblemente, cómo se heredó y cómo se
piensa heredar. En el caso de Puebla el colegio lo fundan los padres
de la actual propietaria y su hija quien únicamente ha trabajado en el
colegio desde los 15 años, fue la elegida por su padre que aún vive “El
decidió que yo debería ser la sucesora ya que tengo mucho más tiempo
que mi hermano dentro del negocio” (P). En cambio, la empresa de
servicios integrales va aún en primera generación, fue fundada por la
actual propietaria, su esposo y su madre. En el caso del restaurante de
Tamaulipas, es también el padre quien elige, de sus ocho hijos producto
de dos matrimonios, a la penúltima hija, la más pegada a él, sumisa y
obediente, disciplinada y trabajadora. Respecto a cómo piensan ellas
heredar, la más joven (P) no lo manifiesta; mientras que la segunda lo
tiene ya muy claro: “Yo tengo dos hijas y decidimos que se queden ellas
como accionistas, establecimos qué deben de cumplir los hombres que
lleguen a la familia y quieran ingresar a la empresa (condiciones de
ingreso y para ocupar solo ciertos puestos), marcamos requisitos (estu-
dios, edad, etc.) y procesos (aceptación del consejo)” (QR); y la tercera
aún no decide, aunque se inclina por el hijo varón, a quien ya le puso
una sucursal a su nombre: “Fíjate que a veces me he hecho esa pregun-
ta… esta mi hijo que al parecer le está dando hambre o sea aquí hay que
tener hambre, no estar en tu zona de confort…” (T).

conocIendo a la Mujer dueña de una eMpresa faMIlIar de MéxIco70

Análisis:

Observamos que, en todos los casos, las mujeres provienen de familia
empresarias, han cursado estudios superiores y han adquirido expe-
riencia profesional previa al desempeño de su dirección. Ello confirma
lo dicho por O’Connor et al. (2006) sobre la educación y experiencia
de las mujeres que fundan empresa o, como en este caso, la suceden.
Así como la experiencia previa permitió la identificación de un micho
de oportunidad, como lo dicen Salganicoff (1990) y Hisrich y Fülöp
(1997). Lo anterior confirma las proposiciones P1: La mujer que de-
sarrolla con éxito su negocio proviene de una familia empresaria; P2:
La mujer que desarrolla con éxito su negocio ha cursado estudios su-
periores; y P3: La mujer que desarrolla con éxito su negocio ha tenido
experiencia previa laborando en empresa.

En cuanto al equilibrio entre la vida personal y la profesional, los
testimonios dan evidencia de conflicto y contradicen lo aseverado por
Nikina, Shelton y Leloarne, (2015) sobre la disposición del esposo para
enfrentar cambios necesarios ante el proyecto empresarial de la esposa.
Por lo anterior, la proposición P4: La mujer que desarrolla con éxito su
negocio percibe un sano equilibrio entre su vida familiar y empresarial,
no se confirma.

Destaca en todos los casos, el respaldo que reciben las mujeres por
parte de los padres y esposos para seguir adelante con el proyecto em-
presarial. En consecuencia, se confirma la proposición P5: La mujer que
desarrolla con éxito su negocio cuenta con el apoyo de su familia.

El análisis de resultados sobre la gestión empresarial muestra que,
a pesar de enfrentar cierta dificultad, la proposición P6: La mujer que
desarrolla con éxito su negocio utiliza con conocimiento prácticas de
gestión, se confirme.

 La proposición P7: La mujer que desarrolla con éxito su negocio
promueve la inclusión y desarrollo de otras mujeres, no pudo ser con-
firmada.

Los primeros hallazgos sobre la sucesión coinciden con Martínez
(2009) y Cesaroni y Sentuti (2014) quienes afirman que las mujeres son
candidatas a la sucesión de los 40 años en adelante. También con Ceja

71DE LA GARZA RAMOS / SOTO MACIEL/ SAN MARTÍN REYNA / ESPARZA AGUILAR

(2008) sobre el importante rol como transmisora de valores hacia los
hijos. Sin embargo, la proposición P8: La mujer que desarrolla con éxito
su negocio decide rápidamente la sucesión en otras mujeres altamen-
te capacitadas, no es posible confirmarla ni refutarla. En el análisis no
se aprecia lo aseverado por Langowitz y Allen (2002) sobre la rapidez
del proceso de sucesión por estar la empresa familiar dirigida por una
mujer, aunque si lo que Cole (1997) afirma sobre la elección de hijas
con una buena educación, ya que, habiendo hijos varones en dos de los
casos los padres las seleccionaron a ellas.

Conclusiones:

Teniendo como objetivo aumentar el conocimiento sobre el desarrollo
empresarial de la mujer directora de una empresa familiar, utilizando
para ello el método de caso, en tres estados, del noreste (Tamaulipas),
centro (Puebla) y sureste (Quintana Roo), de la República Mexicana, se
presentan a continuación las conclusiones de la investigación.

Se destaca el importante papel que desempeña la mujer en la direc-
ción de la empresa familiar exitosa. El involucramiento en la empresa
familiar a temprana edad, así como la experiencia previa parecen ser
factores determinantes en la continuidad del proyecto. El hogar, la es-
cuela, y la empresa logran dotar a las mujeres de sentido de responsa-
bilidad, deseos de superación y ambición de éxito. El desequilibrio en
la vida familiar tiene como origen la complejidad del triple rol esposa-
madre-directora. A pesar de ello, se aprecia el rol de transmisora de
valores y la importancia del apoyo de la familia nuclear. La gestión re-
presenta dificultad y la sucesión sigue siendo un tema difícil y delicado
de enfrentar para la mujer.

Entre las futuras líneas de investigación conviene realizar un estu-
dio cuantitativo detallado sobre las prácticas de gestión y sucesión de
mujeres empresarias permitiendo la compasión entre diferentes países
emergentes.

conocIendo a la Mujer dueña de una eMpresa faMIlIar de MéxIco72

Referencias:

Adams, S. y Flynn, P. (2005). Local knowledge advances women’s Access to cor-
porate boards. Corporate governance: An international review, 13(6), 836-
846. https://doi.org/10.1111/j.1467-8683.2005.00474.x

Allen, E. y Langowitz, N. (2003). Understanding the Gender Gap in Entrepre-
neurship: A Multicountry Examination, In book: The Dynamics of Entre-
preneurship (31-55). Oxford University Press. https://doi.org/10.1093/acp
rof:oso/9780199580866.003.0003

Barret, M. (2016). Advising a female leader in a family firm: a case study. The
Practitioner, 31(August), 1-4.

Blenkinsopp, J. y Owens, G. (2010). At the heart of things: The role of the “ma-
rried” couple in entrepreneurship and family business. International Jour-
nal of Entrepreneurial Behavior & Research, 16(5), 357-369. https://doi.
org/10.1108/13552551011071850

Burke, R. y Mattis, M. (2000). Women on corporate boards of directors: interna-
tional challenges and opportunities. International Challenges and Opportu-
nities, 14. Springer Science & Business Media.

Cadieux, L., Lorrain, J. y Hugron, P. (2002) Succession in Women-Owned
Family Businesses: A Case Study. Family Business Review, 15(1), 17-30.
https://doi.org/10.1111/j.1741-6248.2002.00017.x

Ceja, L. (2008). El papel de la mujer en la empresa familiar: El reconocimiento
de un rol crítico, pero a veces invisible. Cátedra de Empresa Familiar del
IESE. https://empresafamiliar.iese.edu/

Cesaroni, F. M. y Sentuti, A. (2014). Women and family businesses. When
women are left only minor roles. The History of the Family, 19(3), 358-
379. https://doi.org/10.1080/1081602x.2014.929019

Chinchilla, N. y León, C. (2005). La ambición femenina. Editorial Aguilar.

Cole, P. (1997). Women in family business. Family Business Review, 10(4), 353-
371. https://doi.org/10.1111/j.1741-6248.1997.00353.x

Craig, L. y Mullan, K. (2010). Parenthood, Gender and Work-Family Time
in the United States, Australia, Italy, France, and Denmark. Journal of
Marriage and Family, 72(5), 1344-1361. https://doi.org/10.1111/j.1741-
3737.2010.00769.x

https://doi.org/10.1111/j.1467-8683.2005.00474.x
https://doi.org/10.1093/acprof:oso/9780199580866.003.0003
https://doi.org/10.1093/acprof:oso/9780199580866.003.0003
https://doi.org/10.1108/13552551011071850
https://doi.org/10.1108/13552551011071850
https://doi.org/10.1111/j.1741-6248.2002.00017.x
https://empresafamiliar.iese.edu/
https://doi.org/10.1080/1081602x.2014.929019
https://doi.org/10.1111/j.1741-6248.1997.00353.x
https://doi.org/10.1111/j.1741-3737.2010.00769.x
https://doi.org/10.1111/j.1741-3737.2010.00769.x

73DE LA GARZA RAMOS / SOTO MACIEL/ SAN MARTÍN REYNA / ESPARZA AGUILAR

Daily, C., Certo, S. y Dalton D. (1999). A decade of corporate women: some
progress in the board-droom, none in the executive suite. Strategic
Management Journal, 20(1), 93-99. https://doi.org/10.1002/(sici)1097-
0266(199901)20:1<93::aid-smj18>3.0.co;2-7

Dawley, D., Hoffman, J. y Smith, A. (2004). Leader succession: does gender
matter? Leadership and Organization Development Journal, 25(8), 676-
690. https://doi.org/10.1108/01437730410565004

De Massis, A. y Kotlar, J. (2014). The case study method in family business re-
search: Guidelines for qualitative scholarship. Journal of Family Business
Strategy, 5(1), 15-29. https://doi.org/10.1016/j.jfbs.2014.01.007

De la Garza, M.I., Soto, A., San Martín, J.M. y Aguilar, J-L- (2020) La mujer
empresaria familiar mexicana. Casos de éxito[Ponencia]. Memoria del
10º. Congreso Nacional de Investigación en Empresas Familiares y Desa-
rrollo Regional Post COVID-19. Mesa 2. México: Universidad Autónoma
de Chiapas, Centro Universidad Empresa. https://www.congresonacional.
ceune.unach.mx/

Dumas, B. (1992). Dynamic equilibrium and the real exchange rate in a spatia-
lly separated world. The Review of Financial Studies, 5(2), 153-180. https://
doi.org/10.1093/rfs/5.2.153

Dusseja, A. (2017). A Critical Review of Role of Women in Family Business.
International. Journal of Management and Applied Science, 3(1), 125-127.

Ferrón, J., Durán, J., San Martín, J. y Simón, J. (2016). La sucesión e instituciona-
lización de la empresa familiar en México. Editorial IMEF.

Fitzgerald, M. y Folker, C. (2003). Exploring new frontiers in women’s family
business leadership: the impact of women’s motivations on family and bu-
siness measures of success. In P. Poutziouris and L. Stierer (Eds.), Research
forum proceedings: new frontiers in family business research and the leader-
ship challenge (pp. 368-377).

Francis, A. E. (1999). The daughter also rises: How women overcome obstacles
and advance in the family-owned business. Rudi Publisher.

Godfrey, J. (1992). Our wildest dreams: Women entrepreneurs making money,
having fun, doing good. Harper Collins Publishers.

Gummesson, E. (2015). Innovative case study research in business and manage-
ment. SAGE Publications, Inc.

https://doi.org/10.1002/(sici)1097-0266(199901)20:1%3C93::aid-smj18%3E3.0.co;2-7
https://doi.org/10.1002/(sici)1097-0266(199901)20:1%3C93::aid-smj18%3E3.0.co;2-7
https://doi.org/10.1108/01437730410565004
https://doi.org/10.1016/j.jfbs.2014.01.007
https://www.congresonacional.ceune.unach.mx/
https://www.congresonacional.ceune.unach.mx/
https://doi.org/10.1093/rfs/5.2.153
https://doi.org/10.1093/rfs/5.2.153

conocIendo a la Mujer dueña de una eMpresa faMIlIar de MéxIco74

Gutiérrez, L. E. y Limas, M. (2008). Incorporación de la mujer al mercado de
trabajo y desarrollo regional en Chihuahua. Estudios Fronterizos, 9(18),
39-70. https://doi.org/10.21670/ref.2008.18.a02

Hisrich, R. D. y Fülöp, G. (1997). Women Entrepreneurs in Family Business:
The Hungarian Case. Family Business Review, 10(3), 281-30. https://doi.
org/10.1111/j.1741-6248.1997.00281.x

Iannarelli, C. (1993). The socialization of leaders: a study of gender in family
business. Dissertation abstracts international, 53, 3283-3284. University
Microfilms International.

Karatas-Özkan, A. Erdogan, K. y Nicolopoulou, M. (2011). Women in Tur-
kish family businesses: Drivers, contributions, and challenges. Interna-
tional Journal of Cross Cultural Management, 11(2), 203-219. https://doi.
org/10.1177/1470595811399189

Langowitz, N. y Allen, E. (2002). Women in family owned business report.
Babson College Loyola Univesity, Chicago Family Business Center, Cox
Family Enterprise Center.

Lansberg, I. (1995). The power of the chief emotional officer. Family Business
Magazine, 28-30.

Leppäaho, T., Plakoyiannaki, E., y Dimitratos, P. (2015). The Case Study in
Family Business: An Analysis of Current Research Practices and Re-
commendations. Family Business Review, 29(2), 159-173. https://doi.
org/10.1177/0894486515614157

Lyman, A., Salganicoff, M. y Hollander, B. (1985). Women in family business:
An untapped resource. SAM Advanced Management Journal, 50(1), 46-49.

Martínez, R. (2009). Research on Women in Family Firms: Current status
and future directions. Family Business Review, 22(1), 53-64. https://doi.
org/10.1177/0894486508328813

Merriam, S. B. (2007). Qualitative Research and Case Study Applications in
Education: Revised and Expanded from Case Study Research in Educa-
tion. Jossey-Bass.

Nelton, S. (1999). Why women are chosen to lead. Nation’s Business, 87(4), 48-
51.

Nikina, A., Shelton, M. L. y LeLoarne, S. (2015). An examination of how hus-
bands, as key stakeholders, impact the success of women entrepreneurs,

file:///C:\Users\gnarc\Desktop\Congreso\Congreso\Material\ https:\doi.org\10.21670\ref.2008.18.a02
https://doi.org/10.1111/j.1741-6248.1997.00281.x
https://doi.org/10.1111/j.1741-6248.1997.00281.x
https://doi.org/10.1177/1470595811399189
https://doi.org/10.1177/1470595811399189
https://doi.org/10.1177/0894486515614157
https://doi.org/10.1177/0894486515614157
https://doi.org/10.1177/0894486508328813
https://doi.org/10.1177/0894486508328813

75DE LA GARZA RAMOS / SOTO MACIEL/ SAN MARTÍN REYNA / ESPARZA AGUILAR

Journal of Small Business and Enterprise Development, 22(1), 38-62.
https://doi.org/10.1108/jsbed-01-2012-0002

O’Connor, V., Hamouda, A., McKeon, H., Henry, C. y Johnston, K. (2006). Co-
entrepreneurial ventures: A study of mixed gender founders of ICT com-
panies in Ireland. Journal of Small Business and Enterprise Development,
13(4), 600-619. https://doi.org/10.1108/14626000610705778

Pearson, A.W., Carr, J. C. y Shaw, J. C. (2008). Toward a theory of familiness: A
social perspective. Entrepreneurship Theory and Practice, 32(6), 949-969.
https://doi.org/10.1111/j.1540-6520.2008.00265.x

Robinson, S., y Stubberud, H. A. (2012). All in the family: Entrepreneurship as
a family tradition. International Journal of Entrepreneurship, 16, 19.

Rosenblatt, P. C. (1985). The family in business. Jossey-Bass.

Rowe, B. R. y Hong, G. S. (2000). The role of wives in family businesses: The
paid and unpaid work of women. Family Business Review, 13(1), 1-13.
https://doi.org/10.1111/j.1741-6248.2000.00001.x

Salganicoff, M. (1990). Women in family businesses: Challenges and oppor-
tunities. Family Business Review, 3(2), 125-137. https://doi.org/10.1111/
j.1741-6248.1990.00125.x

Sánchez Famoso, V., Maseda, A. y Erezuma, I (2017). Sucesión en la Empre-
sa Familiar: Paternalismo y Género. Revista Espacios, 38(11), 24-41.

Sirmon, D. G. y Hitt, M. A. (2003). Managing resources: Linking unique resou-
rces, management, and wealth creation in family firms. Entrepreneurship
Theory and Practice, 27(4), 339-358. https://doi.org/10.1111/1540-8520.
t01-1-00013

Smith, R. (2014). Authoring second-generation entrepreneur and family bu-
siness stories, Journal of Family Business Management, 4(2), 149-170.
https://doi.org/10.1108/jfbm-11-2011-0050

Stake, R. E. (1995). The art of case study research. Sage Publications. Thousand
Oaks.

Vadnjal, J. y Zupan, B. (2009). The role of women in family businesses. Econo-
mic and Business Review, 11(2), 159–177.

https://doi.org/10.1108/jsbed-01-2012-0002
https://doi.org/10.1108/14626000610705778
https://doi.org/10.1111/j.1540-6520.2008.00265.x
https://doi.org/10.1111/j.1741-6248.2000.00001.x
https://doi.org/10.1111/j.1741-6248.1990.00125.x
https://doi.org/10.1111/j.1741-6248.1990.00125.x
https://doi.org/10.1111/1540-8520.t01-1-00013
https://doi.org/10.1111/1540-8520.t01-1-00013
https://www.emerald.com/insight/publication/issn/2043-6238
https://doi.org/10.1108/jfbm-11-2011-0050

conocIendo a la Mujer dueña de una eMpresa faMIlIar de MéxIco76

Vera, C. y Dean, M. (2005). An examination of the challenges daughters face
in family business succession. Family Business Review, 18(4), 321-345.
https://doi.org/10.1111/j.1741-6248.2005.00051.x

Welsh, D. H., Kim, G., Memili, E. y Kaciak, E. (2014). The influence of family
moral support and personal problems on firm performance: The case of
Korean female entrepreneurs. Journal of Developmental Entrepreneurship,
19(03), 1. https://doi.org/10.1142/s1084946714500186

Yin, R. K. (2018). Case Study Research and Applications: Design and Methods.
Sixth Ed. SAGE Publications, Inc.

https://doi.org/10.1111/j.1741-6248.2005.00051.x
https://doi.org/10.1142/s1084946714500186

77

CAPÍTULO IV

PRADA, Firma Mexicana
Familiar ante el COVID-19

Cecilia García-Muñoz Aparicio1
María del Carmen Navarrete Torres2

Zoily Mery Cruz Sánchez3

Resumen

El objetivo de esta investigación es analizar las estrategias de la empresa
familiar mexicana Prada, con sesenta años en el mercado, y su perma-
nencia ante la pandemia con el covid-19, virus que ha afectado al mun-
do entero, cerrando y disminuyendo compañías en todos los niveles:
local, nacional y mundial. Se utilizó una investigación de tipo descrip-
tiva y explicativa para describir cómo ha permanecido en el mercado,
relatando de forma completa el fenómeno a través de información en
artículos y la web, así como entrevistas de profundidad con empleados.
Como resultado se obtuvo que la empresa está en continua innovación
con redes sociales, catálogo de clientes, utilizando el CRM, sobre todo
en los tiempos actuales de epidemia, además de preocuparse por sus
empleados, concluyendo que la compañía es resiliente a los cambios y
se apoya en las Tic.

Palabras clave: empresa familiar, resiliencia, pandemia.

1 flamingos1999@hotmail.com. Universidad Juárez Autónoma de Tabasco.
2 mallynav@yahoo.com.mx. Universidad Juárez Autónoma de Tabasco.
3 zmcruz2@hotmail.com Universidad Autónoma de Chiapas

mailto:flamingos1999@hotmail.com
mailto:mallynav@yahoo.com.mx
mailto:zmcruz2@hotmail.com

prada, fIrMa MexIcana faMIlIar ante el covId-1978

Introducción

Las empresas actualmente se encuentran enfrentando a una pandemia
a nivel mundial, lo que las ha hecho cerrar durante un tiempo y abrir de
acuerdo a condiciones correctas impuestas por la secretaría de salud de
cada entidad donde se encuentran ubicadas, pero, ¿qué estrategias utili-
zaron durante esta contingencia a nivel mundial? ¿cuál ha sido su éxito
para seguir operando en el mercado’, porque muchas de ellas cerraron
sus puertas de forma definitiva, es por ello el análisis que se realizará
a la empresa mexicana Prada, lo cual es importante porque sirve de
ejemplo para muchas empresas familiares que pueden tratar de realizar
algunas estrategias para su permanencia.

Covid-19

En la actualidad se sigue estudiando el alcance de la pandemia que ha
desatado el coronavirus SARS-CoV-2, y probablemente el mundo se
encuentra frente a una de peores epidemias que ha sufrido el mundo, ya
que se desconoce el número de personas infectadas debido a que exis-
ten los casos asintomáticos que no se conocen., desde el nivel molecular
hasta la sociedad completa (Laufer,2020).

Esta enfermedad del covid-19 la diagnosticó la Organización Mun-
dial de la Salud (OMS) declarando una pandemia a nivel mundial
aproximadamente en el mes de marzo y los países inician una carrera
luchando por tratar de contener la expansión de la enfermedad, apren-
diendo en el caso de México, de otros países y su forma en tratar de
contenerla, revisando todo lo que se realizaba a nivel salud y todo lo
publicado a nivel mundial para ir tratando de mejorar los procesos, en
los cuales, México ha seguido la misma línea mejorando en algunos
puntos, cuidando la vida de los mexicanos. pensamiento crítico lo que
aparecía publicado en internet, estudiando más juiciosos que siempre,
porque además nuestras vidas están en juego (Bejarano, 2020).

De acuerdo con la OMS (2020) la covid-19 consiste en una enfer-
medad de tipo infeccioso causada por el coronavirus, descubierto re-
cientemente. Dicho virus era desconocido antes de que se propagara

79GARCÍA-MUÑOZ APARICIO / NAVARRETE TORRES/ CRUZ SÁNCHEZ

el brote en Wuhan (China) en diciembre del año dos mil diecinueve y
actualmente afecta a muchos países a nivel mundial, sus síntomas son
fiebre, tos seca y el cansancio, algunos no frecuentes es cuando a al-
gunos pacientes tienen dolores y molestias como congestión nasal, el
dolor de cabeza, conjuntivitis, dolor de garganta, diarrea, la pérdida del
gusto o el olfato y erupciones cutáneas o cambios de color en los dedos
de las manos o los pies, todo esto ha ido evolucionando en el conoci-
miento de los médicos, ya que al principio, no se detectaban todos estos
síntomas, que en algunos casos inician de forma leve y van avanzando
y en otros ni lo sienten.

 ¿Cuál es el efecto de la pandemia en los negocios?

Las cuarentenas que han sido masivas en todo el mundo han tenido un
efecto negativo en los negocios, ya que muchos de ellos han cerrado sus
y las personas que están encerradas han incrementado riesgos en su sa-
lud mental, ya que experimentan estrés, ansiedad y pérdida de control
sobre sus vidas, como son las prohibiciones en viajes y los gobiernos
aumentando las medidas se seguridad para evitar propagar el virus, y
evitar brotes futuros, sistemas de salud preocupados que tratan de eli-
minar la infección, etc., y en cuanto a los negocios, las formas de en-
frentarla varían desde de disminuir o magnificar las crisis ya sea que los
negocios permanezcan cerrados y /o abiertos o que su reapertura sea lo
más pronto posible para apoyar la economía, lo cual ha ocasionado que
en mucho países se encubra la bandera roja o la nieguen por apoyo a la
misma (Smith-Bingham, y Hariharan, 2020).

En México existe un debate si se le otorga más importancia a la salud
o a la economía, según opiniones de Prado y Castro (2020), quienes, a
partir de un estudio de Zimat Consultores y The RepTrak Company, de-
terminaron que debido a la incertidumbre que impera con la pandemia
existe una percepción negativa en la población mexicana, al igual que la
de otros países, llegando a las conclusiones en la siguiente tabla:

prada, fIrMa MexIcana faMIlIar ante el covId-1980

Tabla 1. Estudio sobre el impacto del covid-19.

Situación que
se vive con el

covid-19
Explicación Impacto

Incertidumbre
y pesimismo.

Esto afecta al empleo, ingreso
familiar, y preocupación
ante la crisis económica.

Turismo en cuanto a
los viajes, la compra de
bienes raíces y/o pro-
ductos financieros y
mercancía en general.
Reducción del ahorro.

Salud. Mejora en la opinión de los
doctores y del sector salud.

Se refuerza la reputa-
ción de los que están al
servicio de la salud.

Modelo RepTrak®. Estándar internacional para
medir la reputación de las
compañías con 7 medidas.

Admiración, respeto y
confianza de las empre-
sas, oferta de productos
y servicios, la innovación,
el medio ambiente del
trabajo, la ética y trans-
parencia, la ciudadanía,
que incluye el cuidado del
ambiente, la calidad en el
liderazgo y los resultados.
Y en México, el trabaja-
dor es el stakeholder.

El cuidado de la
salud por parte de
las compañías.

Conservación del empleo,
medidas sanitarias dentro de
las empresas. Home office.
Promoción de la salud, a
través de medidas como el
lavado de manos, usar el gel,
medir temperatura, no tocar-
se la cara, limpiar lugares de
uso común, ventilar, aplicar
sana distancia, adecuación
de espacios de trabajo. Aislar
al trabajador que confirme
el contagio de covid-19.

Recomendaciones a
familiares y amigos sobre
el trato de las mismas.

81GARCÍA-MUÑOZ APARICIO / NAVARRETE TORRES/ CRUZ SÁNCHEZ

Situación que
se vive con el

covid-19
Explicación Impacto

Auge en las
redes sociales.

Fuente principal de
información.

Aunque la credibilidad no
es la adecuada si existe
un impacto muy fuerte
en el público objetivo
o los stakeholders.

Fuente: KPMG (2020) y Prado y Castro (2020).

Impactos de la pandemia en empresas familiares

Una empresa familiar es aquella que existe en el mercado por varias
generaciones y que ha sobrevivido a crisis, nuevos productos, compe-
tencias y que sin embargo se mantiene unida por sus lazos familiares,
siendo administrada por el núcleo familiar; pero qué sucede en época
de crisis, es ahora que se narrará las consecuencias que han tenido las
empresas familiares ante una pandemia mundial.

Aunque una empresa familiar es resiliente por naturaleza, debido
a todos los problemas familiares y empresariales a los que se enfrenta,
como puede ser la muerte de su fundador, hoy más que nunca debe
serlo, y de acuerdo con González (2020) debe enfrentar los siguientes
retos como se observa en la tabla 2:

Tabla 2. Retos de las Empresas Familiares ante el Covid-19.

Retos Aplicación

Información. Estar pendiente de todos los cambios que su-
ceden tanto a nivel local, nacional y mundial
en el mundo después de la cuarentena.

Optimismo. Tener una actitud positiva ante todo lo que
se está viviendo y lo nuevo por venir.

prada, fIrMa MexIcana faMIlIar ante el covId-1982

Retos Aplicación

Alternativas y
mente ocupada.

A través del positivismo, buscar nuevas alternativas
para tener un mejor desempeño en el mercado.
Estar pensando de forma permanente cómo desa-
rrollarse en una pandemia tratar de ganar-ganar

Búsqueda de
alternativas.

A través del pensamiento ir analizando que se
hacía antes para mejorar y cómo se puede me-
jorar a partir de una nueva normalidad.

Utilizar las fuerzas,
lógica, los fenóme-
nos, su impacto y
las oportunidades.

Realizar un análisis de fortalezas, oportunida-
des, amenazas y debilidades en la pandemia

Fuente: Elaboración con base en González (2020).

 Historia de la empresa Prada

Fundada hace más de 60 años cuando Francisco Prada llega a México
desde el pueblo Otañés de la región de Santander, España, es en año de
1951, que se embarca desde Cádiz a México, buscando triunfar y se ini-
cia trabajando en una peletería, llamada “la Española”, donde adquiriría
su gusto por las pieles. En 1954 forma su familiar y en 1958, apertura
en un inicio la tienda Dorothy Gaynor, como primer taller y calzado
con valores familiares, traspasando a otras generaciones su esfuerzo y
pasión en la ciudad de México; y de esta manera, la sociedad mexicana
empieza a apreciar la peletería (Prada, 2020).

En los años de 1971-1985 crece con más de cuarenta tiendas y tres
fábricas de calzado, bolsas y herrajes; en 1985 se disuelve Dorothy Gay-
nor, conservando pocas tiendas y se lanzan productos de alta calidad
bajo el nombre de Prada, dicha marca tiene como diseño el estandar-
te de León, España por amor a su familia y el origen de su apellido y
es en el año de 1997 cuando se apertura la primera tienda Prada con
una calidad en servicio inigualable y es así como ha seguido creciendo

83GARCÍA-MUÑOZ APARICIO / NAVARRETE TORRES/ CRUZ SÁNCHEZ

hasta tener de nuevo 30 tiendas marca Prada con una experiencia en
tendencias y estilos. Su línea de la línea de zapatos con diseño europeo
incluye un trabajo artesanal que permanece vigente en la actualidad. Y
actualmente es su nieta la dirige el negocio. Esta empresa cuenta con 30
boutiques en México y hace siete años inició con su web prada.mx, ini-
ciando el comercio electrónico. De esta empresa dependen aproxima-
damente trescientas familias y socios comerciales (Prada, 2020, Quien,
2019; Ramírez, 2020). Trabajar con la familia Prada es cumplir con la
sociedad mexicana en cuanto el amor a la vanguardia, el buen gusto
y la calidad y sus colaboradores son una pieza clave en el éxito de la
compañía, por lo cual han cuidado a su personal durante la pandemia
ya que cerraron sus tiendas al público, volviendo a reaperturarlas de
acuerdo a los permisos de gobierno (Compu Trabajo, 2020). En Prada
se manejan varias líneas de productos como se puede observar en la
siguiente tabla 3.

Tabla 3. Productos marca Prada

Tipo de producto Mujer Hombre

Zapatos Botas y botines
Flat y ballerina
Sneakers
Zapatos de tacón
Mocasines

Botas y botines
Monkstrap
Mocasines
Inglés
Blucher
Sneakers

Bolsos Maxibolso
Backpack
Bolsas
Hobo
Satchel
Crossbody
Clutch
Minibolso

Portafolios
Backpack

prada, fIrMa MexIcana faMIlIar ante el covId-1984

Tipo de producto Mujer Hombre

Accesorios Portamonedas
Monederos

Carteras

Cinturones Cinturones Cinturones de tipo
formal y casual

+ Siete
(calzado que permite
aumentar la estatura
a los caballeros)

Zapatos de vestir
Monkstrap
Blutcher
Botas y botines
Sneakers

Fuente: Prada (2020a), Tavira (2014).

Esta empresa maneja un aproximado de 442 productos, de los cuales
307, o sea un 69% son para mujeres y el 30% es para hombres.

Métodos

Esta investigación presenta una metodología de tipo descriptiva, en la
cual se busca especificar las propiedades y características de la empresa
y empleados de la misma, para ser sometido a un análisis, así como
explicativa ya que también se describe de forma concreta el fenómeno
de estudio que son las estrategias de la empresa para continuar en el
mercado dentro del evento actual como es la pandemia ocasionada por
el covid-19, el cual a ni el global ha perjudicado todas las economías
del mundo y se explicarán las estrategias utilizadas en este (Hernández,
Fernández y Baptista, 2014).

Primero se llevó a cabo una investigación documental, analizando
teorías y realizando el estudio de la empresa Prada con más de 60 años
y se investigó cuál ha sido su desempeño durante la pandemia, es por
ello la importancia de empresas familiares en la economía, y se analiza-
ron las estrategias realizadas por la empresa durante la pandemia y su
crecimiento.

85GARCÍA-MUÑOZ APARICIO / NAVARRETE TORRES/ CRUZ SÁNCHEZ

Customer Relationship Management (CRM)

Es el conjunto de prácticas, destrezas de negocio y tecnologías orienta-
das a los clientes. Es el proceso que realizan las pequeñas, medianas y
grandes empresas para administrar, analizar y gestionar las relaciones
con los clientes, anticipándose a sus deseos y necesidades para incre-
mentar su rentabilidad. Dichas relaciones se transforman en una expe-
riencia del cliente. Se guarda información sobre los gustos y preferen-
cias de los clientes tanto reales como potenciales como es su nombre,
dirección, teléfonos, e-mails, etc. y con ello se simplifican los procesos
de venta y pos venta (Salesforce, 2000-2017).

Barrientos (2017) afirma que empresas pequeñas han ingresado de
forma cautelosa al internet, lo cual no importa, ya que les permite me-
jorar en cuanto a su oportunidad de crecer en relación a sus ventas y
productividad, teniendo presencia en los mercados de todo tipo y esto
se aplica a todas las compañías, ya que en cuanto más te observe un
cliente más presente estará en su mente.

E-commerce

Se puede considerar como e-Business con otros tipos de comercio como
el e-payment, e-logistics, front-and-back-office, entre otros como el m-
commerce que se utiliza en los dispositivos móviles, considerado como
un marketing digital, procesando operaciones, intercambiando datos
electrónicos, así como un manejo de inventario y sistemas de recolec-
ción de datos. El e-commerce se lleva a cabo a través de correos elec-
trónicos, catálogos en webs donde puedes ir comprando a través de un
carrito como se hace en mercado libre, amazon, o sea tiendas on line,
donde el cliente escoge lo que necesita, lo paga y le llega en un tiempo
determinado (Ramos, 2020). Las formas de E-commerce existentes se
pueden apreciar en la siguiente tabla:

prada, fIrMa MexIcana faMIlIar ante el covId-1986

Tabla 4. Tipos de E-commerce

Tipo Definición

Tienda On line. Son tiendas adaptadas a internet.

E-commerce de afiliación. Funciona con una publicación en un por-
tal y redirige hacia un proveedor.

Market place Posee una gran plataforma donde diver-
sos productores ofrecen productos.

E-commerce de suscripción. Suscripción a contenidos digita-
les. Son compras recurrentes.

E-commerce hacia
los consumidores.

B2C: Negocios a consumidor.
B2B: Negocios a negocios.
C2C: Consumidor a consumidor.
G2C: Gobierno a consumidor.

Fuente: Elaboración con base en Ramos (2020).

Donde se llevan las transacciones en línea, que se convierten en co-
merciales facilitando la información entre los que demandan y los que
ofrecen un producto en un mercado, existe el mercado global, lo que
conduce al comercio electrónico (Rodríguez, 2009).

Chaffey y Ellis-Chadwick (2014) afirman que comercio electrónico
son operaciones financieras que se llevan a cabo de forma electrónica
entre una empresa y cualquier persona que desee realizar una adquisi-
ción.

El comercio electrónico es un medio donde se llevan cabo cambios
en las ventas y se abastece una empresa en una escala global, lo que le
permite ser más eficiente y flexible en sus operaciones y estar pendiente
de gustos y necesidades (Sanabria, Torres, y López, 2016).

El Comercio Electrónico es una tendencia actual y una forma en la
cual se compra sin necesidad de ir a algún lugar y en época de pande-
mia, ha prosperado por las limitaciones de hoy día en cuanto a con-
diciones de seguridad y salud. El comercio en línea brinda muchas
ventajas como es la comodidad que desde la casa u oficina, el cliente
pueda elegir de acuerdo a sus gustos debido a que encuentra muchas

87GARCÍA-MUÑOZ APARICIO / NAVARRETE TORRES/ CRUZ SÁNCHEZ

opciones, ya que las empresas cada vez se especializan en tener todo
tipo de modelos, otra ventaja como es en el caso de ropa, calzado, etc.,
las páginas de la compañía poseen tutoriales para que el consumidor
se pueda medir y decidir su talla, ya que la compra es bajo su propio
riesgo, lo cual también es una desventaja.

Resultados

La estrategia de Prada ante la pandemia

Ante la pandemia surgida por el Covid.19, al tener que cerrar sus bou-
tiques, lanza su plataforma de e-comerce (on line) en el market place
y de esta forma se observa su presencia en Mercado Libre, lanzando
más de 150 productos en la plataforma, ofreciendo descuentos desde el
treinta por ciento al cincuenta por ciento, demostrando ser la estrategia
correcta ya que los productos por lo menos durante el mes de mayo se
encontraban al tope con envíos gratuitos y entregas seguras en dos días
mínimo (Rodríguez, 2020), como se puede observar en la figura 1.

Figura 1. Prada en Mercado Libre

Fuente: Figura tomada del web de mercado libre (3 de noviembre del 2020).

prada, fIrMa MexIcana faMIlIar ante el covId-1988

Es una excelente estrategia implementada durante la pandemia ya
que al estar presente esta compañía en Mercado Libre tiene contacto
directo con los clientes haciendo que el cliente pueda adquirir la mer-
cancía con descuento, además sin cobrarle el envío en algunos produc-
tos llega al día siguiente, y al ser una firma seria, el cliente confía en la
compañía, porque sabe de antemano la calidad de sus productos.

Otra estrategia empleada durante esta pandemia, de acuerdo a Com-
pu Trabajo (2020ª) es: la compañía mexicana lleva la boutique a la casa
de cada cliente a través del WhatsApp, que es una red social, recibiendo
como primer mensaje la pregunta por su salud por parte de un asesor
que ha brindado la atención, adecuada al cliente y con su amabilidad
caracterizada primero pregunta cómo está el cliente y posterior a la plá-
tica envía un catálogo de acuerdo a las características del mismo ya
que en Prada utilizan el CRM, que es la Atención de Clientes, con sus
gustos y características. Y al enviar las fotografías fluye la emoción y es
la experiencia que maneja la firma.

Dicha estrategia se confirmó en las entrevistas realizadas a algunos ven-
dedores ya que en la empresa, quienes explicaron que lleva a cabo una ad-
ministración de registro de clientes, donde tienen los datos que ellos les han
proporcionado como son correo electrónico, número de teléfono, además
de llevar un registro de sus compras para saber sus gustos y preferencias y
con su cartera de clientes se estuvieron comunicando y enviando el catálo-
go así como ofertas, realizando la labor de ventas y aunque en la empresa
se manejan por metas, comentan que del 100% han logrado un 75% de su
meta, ya que también se enfrentan al problema de que la mayoría de clien-
tes oscila entre los 40 y 60 años y prefieren hacer sus compras en las bouti-
ques pero ya se están adaptando a la nueva normalidad: se comunican por
el WhatsApp los que no quieren salir y se les envía a domicilio su compra,
en caso de que no les quede lo pueden llevar a la tienda, siempre y cuando
se verifique su existencia.

El WhatsApp es una herramienta que promueve la comunicación
en la sociedad del conocimiento y el uso de dispositivos móviles se
complementa con este tipo de dispositivo (Rodríguez, 2020).

89GARCÍA-MUÑOZ APARICIO / NAVARRETE TORRES/ CRUZ SÁNCHEZ

Con el WhatsApp un vendedor está cerca del cliente, se comunica
ya sea de forma escrita o a través de una video llamada, en la siguiente
tabla se observan las características de esta aplicación.

Tabla 4. Características del WhatsApp

Características Explicación

Uso en el dispo-
sitivo móvil.

Herramienta que es parte de tu conectividad

Uso en la computadora. Se trasladan las conversaciones a la computado-
ra y se almacenan en cualquier dispositivo.

Comunicación. Te acerca a las personas que se encuentran lejos.
Inmediata de forma sincrónica.

Información. Se descarga de forma inmediata ya sean con-
versaciones, videos, fotografías, etc.
Sirve para saber todo lo que está sucediendo en la com-
pañía ya que la información se envía de forma virtual.

Herramienta de trabajo. Actualmente es parte del desempeño profesional.

Fuente: Elaboración propia.

Discusión

El crecimiento en el 2020, contrario a lo que se podía pensar con el co-
vid-19, debido a que en un momento se paró el mundo de forma física,
el comercio electrónico en México se impulsó de forma positiva, y los
que más se han beneficiado son los supermercados (Ramos, 2020) y los
mercados en línea como el market place.

En este punto la empresa ha seguido las tendencias del comercio
electrónico, que de acuerdo con Sanabria, Torres, y López (2016), no
ha dejado pasar la oportunidad para están en un market place como es
el Mercado Libre, aprovechando la oportunidad de llegar directamente
al usuario desde su página como en otra que re direcciona, lo cual ha
ayudado a sus ventas aunque no se logre su meta al 100%, siendo un
empresa resiliente en época de crisis.

prada, fIrMa MexIcana faMIlIar ante el covId-1990

Conclusión o reflexiones finales

La empresa Prada ha querido llevar con sus clientes experiencias que
sean memorables a la hora de comprar para crear vínculos especiales
con sus clientes y ¿cómo? a través de un excelente trato y atención por
parte de sus empleados o consultores, que en estos tiempos se lleva a
cabo través de las redes sociales, teniéndose que esforzar más en los
puntos de venta o en un principio, en home office, ya que inicio de la
pandemia se estuvieron comunicando con los clientes desde sus casas y
representando un esfuerzo más amplio.

Cabe mencionar que en esta crisis mundial, es la importante la re-
putación de la empresa, que de acuerdo con Prado y Castro (2020),
además de apoyarla en el mercado y tener un mejor posicionamiento,
se requiere redefinir los propósitos corporativos y los beneficios econó-
micos, como son el cumplimiento de las promesas en época de crisis y
demostrar ante la sociedad lo que han sido capaces de lograr con sus
empleados, porque una mala reputación puede hacer, que incluso los
clientes, dejen de comprar las marcas.

Y un punto importante de esta empresa como ya se discutió es su re-
siliencia, que es su forma de adaptarse a las condiciones cambiantes del
mercado porque en México se depende de los escenarios que marque
la Secretaría de Salud, y con tarjeta naranja se abrieron los comercios,
pero aún no existe una solución permanente, por lo cual se estudiará
posteriormente los tipos de resiliencia de las empresas.

Ocón (2014) afirma que una persona emprendedora cuando com-
prende el entorno, descubre nuevas necesidades y se motiva para in-
cursionar en nuevos mercados o continuar con su recorrido, sin temer
al fracaso.

Referencias

Barrientos, P. (2017). Marketing + internet = e-commerce: oportunidades y de-
safíos Revista Finanzas y Política Económica, 9, 1, pp. 41-56. https://www.
redalyc.org/pdf/3235/323549941003.pdf

91GARCÍA-MUÑOZ APARICIO / NAVARRETE TORRES/ CRUZ SÁNCHEZ

Bejarano, M. (2020). Especial COVID-19. Revista Colombiana de Cirugía,
35 (2), 140. [Fecha de Consulta 3 de noviembre de 2020]. ISSN: 2011-
7582. https://www.redalyc.org/articulo.oa?id=3555/355563193001

Chaffey, D. y Ellis-Chadwick, F. (2014). Marketing digital, estrategia, implemen-
tación y práctica. Ciudad de México: Pearson.

Compu Trabajo (2020). A cerca de Prada. https://www.computrabajo.com.mx/
prada

Compu Trabajo (2020ª). La firma mexicana Prada lleva la boutique a tu casa.
https://www.computrabajo.com.mx/prada

González, J.J. (2020). La resiliencia como factor clave en las empresas familiares.
Tecnológico de Monterrey (3 de noviembre de 2020). https://tec.mx/es/
noticias/ciudad-de-mexico/emprendedores/la-resiliencia-como-factor-
clave-en-las-empresas-familiares

Hernández, R., Fernández, C., y Baptista, P. (2014). Metodología de la Investiga-
ción. 6a. ed. México D.F.: McGraw-Hill.

KPMG (2020). COVID-19: el impacto laboral para las empresas en México.
Autor. https://home.kpmg/mx/es/home/tendencias/2020/03/covid-19-el-
impacto-laboral-para-las-empresas-en-mexico.html

Laufer, M. (2020). Ciencia y la pandemia covid-19. Interciencia, 45 (3), 121-123.
[Fecha de Consulta 3 de Noviembre de 2020]. ISSN: 0378-1844. https://
www.redalyc.org/articulo.oa?id=339/33962773001

Ocón, M. (2014). Resiliencia en el emprendedor. Milenio. (consultado 4 de no-
viembre de 2020). https://www.milenio.com/opinion/magdalena-ocon-
perez/columna-magdalena-ocon-perez/resiliencia-en-el-emprendedor

Organización Mundial de la Salud [OMS] (2020). Preguntas y respuestas sobre la
enfermedad por coronavirus (COVID-19). Autor, OMS. https://www.who.
int/es/emergencies/diseases/novel-coronavirus-2019/advice-for-public/q-a-
coronaviruses

Prada (2020). Esencia Prada. Historia Presente y Futuro. Autor. México. https://
www prada.mx

Prada (2020a). Prada. Autor. México. https://www prada.mx

Prado, F. y Castro A. (2020). ¿Cómo ha impactado la crisis del Covid-19 a la
reputación de las empresas en México?, Forbes México (consultado 3 de

https://www.redalyc.org/articulo.oa?id=3555/355563193001
https://www.computrabajo.com.mx/prada
https://www.computrabajo.com.mx/prada
https://www.computrabajo.com.mx/prada
https://www.computrabajo.com.mx/prada
https://www.redalyc.org/articulo.oa?id=339/33962773001
https://www.redalyc.org/articulo.oa?id=339/33962773001
https://www.who.int/es/emergencies/diseases/novel-coronavirus-2019/advice-for-public/q-a-coronaviruses
https://www.who.int/es/emergencies/diseases/novel-coronavirus-2019/advice-for-public/q-a-coronaviruses
https://www.who.int/es/emergencies/diseases/novel-coronavirus-2019/advice-for-public/q-a-coronaviruses

prada, fIrMa MexIcana faMIlIar ante el covId-1992

noviembre de 2020). https://www.forbes.com.mx/como-ha-impactado-
la-crisis-del-covid-19-a-la-reputacion-de-las-empresas-en-mexico/

Quien (2019). La historia del creador de Prada que debes de conocer. https://
www.quien.com/bespoke-ad/la-historia-del-creador-de-prada

Ramírez, Sh. (2020). La firma mexicana Prada lleva la boutique a tu casa. Forbes
México. https://www.forbes.com.mx/forbes-life/la-firma-mexicana-prada-
lleva-la-boutique-a-tu-casa/

Ramos, M. (2020). Qué es el eCommerce: definición modelos y ventajas.M4r-
keting. https://marketing4ecommerce.mx/

Rodríguez, D. (2020). Más allá de la mensajería instantánea: WhatsApp como
una herramienta de mediación y apoyo en la enseñanza de la Biblio-
tecología. Revista del Instituto de Investigaciones Bibliotecológicas, 43.
DOI: https://doi.org/10.34096/ics.i42.7391

Rodríguez, F. (2020). La mexicana Prada lanza su tienda online en Mercado
Libre. Fashion Week (2-11-20). https://mx.fashionnetwork.com/news/La-
mexicana-prada-lanza-su-tienda-online-en-mercado-libre,1218889.html

Rodríguez, G. (2009). Capital intelectual bajo el modelo de e-commerce. Telos,
11 (3), 347-366. [Fecha de Consulta 4 de noviembre de 2020]. ISSN: 1317-
0570. https://www.redalyc.org/articulo.oa?id=993/99312516005

Sanabria, V.L., Torres, L.A. y López, L.M. (2016). Comercio electrónico y nivel
de ventas en las MiPyMEs del sector comercio, industria y servicios de
Ibagué. Revista Escuela de Administración de Negocios, (80), 132-154. [Fe-
cha de Consulta 4 de noviembre de 2020]. ISSN: 0120-8160. https://www.
redalyc.org/articulo.oa?id=206/20645903010

Salesforce (2000-2017). ¿Qué es CRM?. Autor. https://www.salesforce.com/mx/
crm/#crm-definicion-y-conceptos-scroll-tab

Smith-Bingham, R. y Hariharan, K. (2020). El impacto del coronavirus CO-
VID-19 en los negocios. Marsh https://www.marsh.com/mx/insights/re-
search/coronavirus-impacto-negocios.html

Tavira, B. (2014). Manuel Granados, por sus Prada hablará el espíritu. Animal
Político. https://www.animalpolitico.com/cuna-de-grillos/manuel-grana-
dos-por-sus-prada-hablara-el-espiritu/

https://www.forbes.com.mx/forbes-life/la-firma-mexicana-prada-lleva-la-boutique-a-tu-casa/
https://www.forbes.com.mx/forbes-life/la-firma-mexicana-prada-lleva-la-boutique-a-tu-casa/
https://doi.org/10.34096/ics.i42.7391
https://mx.fashionnetwork.com/news/La-mexicana-prada-lanza-su-tienda-online-en-mercado-libre,1218889.html
https://mx.fashionnetwork.com/news/La-mexicana-prada-lanza-su-tienda-online-en-mercado-libre,1218889.html
https://www.redalyc.org/articulo.oa?id=206/20645903010
https://www.redalyc.org/articulo.oa?id=206/20645903010

93

CAPÍTULO V

Palacio de Hierro: un Grupo
Económico Familiar

Dra. Beatriz Pérez Sánchez1
Dr. Armando Mayo Castro2

Resumen:

En México, en el sector servicios la rama del comercio contribuye con
sus grandes cadenas comerciales y grupos económicos al Producto In-
terno Bruto; se particulariza el desenvolvimiento del Grupo Palacio de
Hierro. Objetivo: analizar las estrategias competitivas, y estructura que
le permitieron al Palacio de Hierro constituirse en un grupo económico
exitoso. Métodos y materiales: Se utilizó una metodología cualitati-
va con los enfoques histórico, analítico y descriptivo. Se recurrió a la
investigación documental y bibliográfica con fuentes secundarias tales
como artículos científicos, la web e informes del grupo enviados a la
Bolsa Mexicana de Valores, y estudios sobre los grupos económicos,
empleando la técnica de análisis de contenido. Resultados: El Palacio
de Hierro fue la primera sociedad anónima comercial del país, en la
época del Porfiriato; sus propietarios de origen francés, establecieron
estrategias de integración vertical y horizontal, que le brindaron ven-
tajas monopólicas y aseguraron su crecimiento y expansión, poste-
riormente accedió a financiamiento de inversionistas mexicanos, y se
constituyeron en un grupo que transitó de la lógica regional a la nacio-

1 Universidad Juárez Autónoma de Tabasco, beatrizperez10@homail.com, mexicana.
2 Universidad Juárez Autónoma de Tabasco, mayo_castro_armando@hotmail.com, mexicano.

mailto:beatrizperez10@homail.com
mailto:mayo_castro_armando@hotmail.com

palacIo de hIerro: un grupo econóMIco faMIlIar94

nal; y con ello lograron la consolidación en el mercado a través de sus
crecientes ventas. Conclusiones: las estrategias económicas para crecer
implicaron: a) diversificación de productos, marcas propias y exclusi-
vas; b) crecimiento horizontal en el territorio nacional; c) acumulación
de capital y búsqueda de financiamiento a través de cotizar en la bolsa
de valores e integrarse como grupo económico; e); sinergias dentro del
grupo Bal; f) alianzas comerciales, y desinversiones.

Palabras clave: Grupo económico, Comercio, Palacio de Hierro.

Introducción

En México el aumento en el consumo de los servicios ha ido acompa-
ñado de cambios demográficos y urbanos, mayores ingresos y cambios
de estilo de vida de los consumidores; así como de requerimientos del
aparato productivo, el sector comercio no escapa de esta realidad (Gar-
za, 2006).

La economía mexicana presenta una elevada concentración espa-
cial y de trabajadores en las actividades del sector servicios y en las
principales ciudades del país, la población ocupada (PO) en el primer
cuatrimestre de 2019, registra 62.2 %, este porcentaje supera al sector
agropecuario (48.8%) y al sector industrial (37.5%). El comercio se cla-
sifica en comercio al por mayor y comercio al por menor; del total de
la población ocupada el 16.83% se dedica al comercio minorista y el
2.77% al mayorista (INEGI, Cuarto Trimestre , 2019). Del total de uni-
dades económicas registradas, 2 213 834 corresponden al comercio al
por menor, y 61 569 al comercio detallista en tiendas de autoservicio y
departamentales (INEGI, 2020).

En 2019 la Asociación Nacional de Tiendas de Autoservicio y De-
partamentales (ANTAD), registra su participación al sector comercio
con 15.2 % y 3.0 % en el PIB nacional, con ventas totales al menudeo
estimadas en 40.9%. En la estructura asociativa de la ANTAD de un
total de 62,119 tiendas, 2,467 corresponden a las tiendas departamen-
tales cuya superficie de ventas suma 6,500m2 miles y generan 242,350
empleos directos (ANTAD, 2019).

95PÉREZ SÁNCHEZ / MAYO CASTRO

El concepto de tienda departamental surgió en México con el es-
tablecimiento a finales del siglo XIX de tiendas departamentales tales
como: Fábricas de Francia en1887, el Puerto de Liverpool en 1872, y El
Palacio de Hierro en 1891. La Secretaría de Trabajo y Previsión Social
(2017) define a las tiendas departamentales como un sistema directo
de venta al consumidor, las describe: “como aquellas que exhiben pro-
ductos que clasifican por áreas o departamentos, principalmente ropa,
varios, enseres mayores y menores. Ofrecen atención personalizada a
clientes, cuenta por lo menos con un punto de venta por departamento
o área”.

Delimitación disciplinar

En la ciencia económica la formación de los grupos económicos co-
merciales se liga a la dinámica de centralización y concentración del
capital, seguir de cerca el auge de su comportamiento permite conocer
en el desarrollo del capitalismo en México, las rutas corporativas o es-
trategias que los posicionan y consolidan en el mercado, se particulari-
za el estudio del Grupo Palacio de Hierro. Es primordial considerar en
términos económicos el desarrollo corporativo y empresarial a través
de identificar la etapa en que se encuentra dentro de los procesos de
acumulación, concentración y centralización que empuja al grupo eco-
nómico a crear las condiciones de crecimiento y a diseñar estrategias
de expansión, ya sea vertical u horizontal o desvinculadas del todo, así
como las variadas asociaciones con otras empresas.

Contenido

Las contribuciones de la investigación subyacen en las siguientes con-
sideraciones: a) una revisión de la literatura en pro de estudios previos;
b) metodología; c) origen y evolución del Grupo Palacio de Hierro; d)
estrategias económicas y consolidación del grupo; e) análisis de la im-
portancia de los centros comerciales; f) conclusiones; y g) referencias
bibliográficas.

palacIo de hIerro: un grupo econóMIco faMIlIar96

Revisión de la literatura

En busca de un marco teórico para el análisis de los grupos económi-
cos, se considera la teoría del crecimiento de la empresa y se parte de
los siguientes supuestos, subsumidos en varias investigaciones y que
constituyen los hilos conductores del presente trabajo:

• El estudio de los grupos empresariales en México cobró relevancia
en los setenta del siglo XX, bajo la perspectiva industrial. En el
Porfiriato surgieron empresarios con intereses patrimoniales en
más de una empresa, incluidas las más grandes de la época, pero
no constituían un grupo empresarial en el sentido estricto, en tan-
to no existía una integración corporativa, ni un control centrali-
zado de los recursos financieros; no obstante el estudio del Palacio
de Hierro es pertinente puesto que nació en ese periodo, en la
evolución de un capitalismo tardío, y posteriormente se convirtió
en un grupo económico, que cumple con términos económicos
modernos tales como seguir estrategias de integración vertical u
horizontal, control centralizado con base en una estrategia corpo-
rativa integral, diversificación y otros (Basave, 2007).

• La localización de las tiendas departamentales en centros comer-
ciales constituye un factor de vital importancia para incrementar
la cultura del consumo, cambios en los estilos de vida y el aumen-
to de las ventas de las tiendas departamentales y el Palacio de Hie-
rro no es la excepción.

• Los grupos económicos son unidades empresariales multimerca-
dos de capital privado nacional, y su análisis corresponde a la re-
visión de su estructura interna y las estrategias que como unidad
de toma de decisiones establece en los mercados.

• Entre 1940 y 1970, proliferaron las grandes empresas de capital
nacional que orientaron su producción al mercado interno apro-
vechando el modelo protegido de sustitución de importaciones,
tendieron a la concentración por la naturaleza del capital y por el
propio modelo protegido, de tal forma que los niveles de concen-
tración se dieron en todos los sectores de la economía nacional
y crecieron significativamente. La revisión de la literatura acadé-

97PÉREZ SÁNCHEZ / MAYO CASTRO

mica permite considerar que desde los setenta, los estudios, in-
dependientemente de su orientación teórica, se dirigen cada vez
más hacia el análisis del gran capital en México, predominando su
vinculación a los sectores y las ramas económicas.

• La división en el mundo empresarial, considera el tipo de em-
presa, y la naturaleza de la propiedad corporativa , revisten gran
importancia los grupos industriales quienes detentan una larga
historia; la alianza de diversas empresas empezó a acelerarse a me-
diados de los sesenta, en principio se organizaron alrededor de
una sola línea de productos, y después se fueron modificando gra-
dualmente, de tal forma que en los años ochenta se diversificaron,
y muchos grupos participaron también en otros sectores como el
comercio, salud, turismo, etcétera; algunos formaron otros grupos
de propiedad familiar dentro del mismo grupo (Camp, 1995). El
Grupo BAL, como accionista mayoritario (familia Bailleres) ad-
quirió al Palacio de Hierro en 1963, antes de esta fecha fue una
gran empresa independiente por un periodo de 72 años.

Los grupos económicos mexicanos son dinámicos por diversos fac-
tores, de acuerdo con Chavarín y Ríos (2018): a) pueden establecer
sinergias entre sus empresas asociadas; b) lograr acceso a fuentes de
capital menos costosas y diversificadas; y factores productivos especia-
lizados; c) oportunidad de acceso a mercados internacionales, y a es-
tablecer alianzas estratégicas con otras grandes empresas, casi siempre
extranjeras; d) limitar la competencia económica mediante barreras a
la entrada y otras.

Para el estudio de los grupos económicos se considera a los siguien-
tes autores, cuya contribución se pretende aplicar como guía en este
trabajo: Concheiro, Fragoso y Gutiérrez (1979), consideran el origen
histórico y las condiciones de surgimiento para establecer la configu-
ración definitiva, las prácticas económicas y políticas y los patrones de
desarrollo de los grupos. Cordero Santín y Tirado (1983) consideran
las estrategias corporativas y organizacionales tales como: integración
vertical y horizontal alrededor de una línea de productos, y diversifica-
ción a otras actividades o sectores; asociación con el capital extranjero

palacIo de hIerro: un grupo econóMIco faMIlIar98

y cambiante estructura organizativa de las grandes corporaciones mo-
dernas y a su tendencia de adoptar estructuras administrativas. Bal-
mori, Voss y Wortman (1990) consideran que la familia es el principal
agente en la historia latinoamericana, se ha convertido en un vehículo
de la organización social, política y económica ante la ausencia o debi-
lidad de otras instituciones (Salas-Porras, 2002).

Finalmente, la teoría del oligopolio es considerada como una reali-
dad histórica de la evolución de las economías de mercado, de acuerdo
con Vargas (2007) en la nueva microeconomía, la empresa posee ca-
racterísticas estructurales que determinan que sea dinámica, evolucio-
na en el tiempo mediante procesos de innovación, en un proceso de
acumulación y concentración cuyo resultado es el surgimiento de las
grandes corporaciones o grupos económicos que operan en todos los
sectores.

Metodología

La investigación es cualitativa con enfoque descriptivo porque señala
aspectos particulares del fenómeno, tales como su origen y propiedad,
también es explicativa en tanto señala las estrategias de crecimiento,
expansión y consolidación del grupo, así como determina su identifi-
cación y permanencia en la concentración y centralización del capital.
Los enfoques empleados fueron: histórico, analítico y descriptivo. Para
analizar las estrategias competitivas del grupo económico, se procedió:
1) a revisar los informes anuales de sus operaciones que son enviados a
la Bolsas de Valores, por ser empresa pública; 2) se estableció la recolec-
ción de datos que se analizaron con técnicas de estadística descriptiva
para identificar el comportamiento en el periodo de estudio de 1986 a
2019; 3) así mismo se utilizó la página web del grupo, y la información
voluntaria que envía a la Revista Expansión que registra a las 500 em-
presas más importantes de México, para conocer de forma histórica la
adquisición, creación de empresas; y estructura corporativa.

99PÉREZ SÁNCHEZ / MAYO CASTRO

Resultados

Origen

En el Porfiriato, se produjo una expansión de las inversiones monopo-
listas extranjeras, abonando al desarrollo capitalista y de subordinación
al exterior, materializadas en las sociedades anónimas como forma de
organización empresarial e instituciones modernas de crédito y en la
formación de grupos monopolistas. Entre las 170 sociedades anónimas
más importantes del país, las inversiones francesas ocupaban el tercer
lugar en la economía, participaban con 13%, distribuido en las activi-
dades bancarias, la industria y el comercio; las ocho empresas comer-
ciales constituían el 1.6 % del capital. Las empresas del comercio: más
importantes en esa época fueron: Al Puerto de Veracruz, La Francia
Marítima, El Centro Mercantil; y las más conocidas por su permanen-
cia son: Paris Londres, El Puerto de Liverpool y El Palacio de Hierro
(Ceceña, 1978).

El Palacio de Hierro se creó, a partir de una red social étnica, de los
inmigrantes procedentes de la región de Barcelonnette, en Provenza,
Francia, sus dueños fundadores fueron: Joseph, Jules y Henri Tron, y
Joseph Léautaud, quienes fundaron J. Tron y Cía., aunque en el pre-
sente ya no quedan accionistas descendientes de quienes la formaron
(Mundo Ejecutivo, 2010). La falta de un mercado formal de capitales
y su legislación permitió y fomentó la inversión extranjera en el sector
financiero, que les aseguró créditos para el desarrollo de sus empresas,
los vinculó con otras elites económicas y políticas de la época y contri-
buyó a la diversificación de sus inversiones. En 1891 se fundó la prime-
ra tienda de El Palacio de Hierro, en el centro de la Ciudad de México;
en 1898 se amplió esta tienda y se transformó en la primera sociedad
anónima comercial del país, bajo la denominación de El Palacio de Hie-
rro, S.A. (Perches, 2013).

palacIo de hIerro: un grupo econóMIco faMIlIar100

Estrategias de crecimiento y expansión

Las primeras estrategias adoptadas a finales del siglo XIX fueron: 1) la
disminución de costos y el acceso al financiamiento, por lo cual moti-
varon a los inmigrantes del Valle, dueños de las tiendas comerciales, a
asociarse entre ellos para fundar sus propias fábricas textiles, y después
sus propios bancos (integración vertical hacia atrás: consumo-provee-
dores-financiamiento); 2) también instalaban sucursales, o hacían con-
venios con tiendas locales de otros inmigrantes del Valle para aumentar
la distribución de sus productos (integración horizontal) y así obtener
altos rendimientos por ventajas monopólicas. Por ejemplo en el caso de
los textiles controlaban alrededor de dos tercios de la producción de la
capital y más de la mitad de la del país (Galán, 2005).

El Palacio de Hierro cubrió una demanda regional hasta la déca-
da de los años cuarenta, cuando la integración del mercado nacional
avanzó de forma considerable con el desarrollo del sistema de comuni-
caciones y finanzas. En los cincuenta, la estrategia más importante de
crecimiento y expansión fue la creación de una nuevas tienda, 60 años
después de su fundación El Palacio inauguró la tienda Durango en la
Ciudad de México en 1958.

Financiamiento

En los sesenta, la estrategia de crecimiento se establece con base en la
búsqueda de financiamiento, por tal motivo el Palacio de Hierro en
1963 se integró al Grupo Bal, uno de los grupos financieros más sólidos
del país, dirigido por Raúl y Alberto Bailleres y conformado por em-
presas mineras, inmobiliarias, arrendadoras y aseguradoras. En 1964
se inscribe y sus acciones empiezan a cotizar en la Bolsa Mexicana de
Valores (Mundo Ejecutivo, 1999).

En 1990 se modificó la denominación social por la de Grupo Palacio
de Hierro, S.A. de C.V., al convertirse en una tenedora de acciones, el
Grupo Palacio de Hierro, pasó a englobar tanto a las tiendas como a sus
inmobiliarias, y su operadora de estacionamientos (Monjarrás & Suá-

101PÉREZ SÁNCHEZ / MAYO CASTRO

rez, 1991). De acuerdo con la Ley Mexicana de Valores de 2006, modi-
ficó su denominación social a Grupo Palacio de Hierro, S.A.B. DE C.V.

Las operaciones de comercialización internacional de Grupo Bal es-
tán centralizadas en Bal Holdings, Inc., localizada en Stamford, Con-
necticut, EE UU.A través de su subsidiaria Bal New York, la compañía
cumple una importante función de compras en el mercado de EE UU,
para las tiendas de El Palacio de Hierro y otras tiendas departamentales
de países de América Latina.

El Palacio de Hierro es un grupo económico que pertenece al grupo
económico ampliado de la familia Bailléres, quienes detentan funcio-
nes en el consejo de administración: Alberto Bailléres González es el
presidente del Grupo BAL y Presidente del Consejo de Administración
de Grupo Palacio de Hierro; Industrias Peñoles; Fresnillo pic; Grupo
Nacional Provincial; Grupo Profuturo; Profuturo Afore y Profuturo
Pensiones. Alejandro Bailléres Gual es el presidente adjunto de Grupo
BAL y Vicepresidente del Consejo de Administración de Grupo Palacio
de Hierro; Industrias Peñoles; Fresnillo pic; Grupo Nacional Provincial;
Grupo Profuturo; Profuturo Afore y Profuturo Pensiones. Otros miem-
bros de la familia participan: como consejeros propietarios relaciona-
dos Raúl Bailléres Gual, Gerente de Proyectos Especiales de Técnica
Administrativa BAL; Juan Pablo Bailléres Gual, y entre los consejeros
suplentes Julio José Alcalde Alcalde.

Centros o Plazas Comerciales

México se encuentra entre los once países más poblados del mundo,
evidencia un crecimiento vertiginoso de su población, en los últimos
65 años creció más de cuatro veces, en 1950 se registraron 25.8 millones
de habitantes y en 2015, 119.5 millones, con un crecimiento promedio
anual en los últimos cinco años de 1.4%. En la Ciudad de México 99.5%
corresponden a una población urbana, cuya actividad principal es el
comercio que contribuye con el 16.5% al PIB (INEGI, 2019).

El comercio y los servicios se convierten entonces en las impulsoras
del crecimiento urbano, el cual supera sus propios límites y se extiende

palacIo de hIerro: un grupo econóMIco faMIlIar102

hacia municipios de otros estados. De acuerdo con Garza (2007) la dé-
cada de los ochenta se distingue por la suburbanización de importantes
áreas y la integración de núcleos urbanos antes aislados; la fisonomía
de la materia urbana refleja la estructura social prevaleciente con base
en el nivel de distribución del ingreso, por ende, existen zonas para los
estratos altos equivalentes a las elites de países desarrollados, áreas para
la clase media en relativamente buena situación, y una extensión para
los pobres que presentan diferencias considerables. El rápido desarrollo
entre los setenta y los ochenta de los grandes centros comerciales orien-
tados al comercio forma parte de la recomposición urbana, producto
de los cambios en la estructura de la economía nacional e internacional.

De acuerdo con Gasca (2017) los centros comerciales: “son equi-
pamientos diseñados para concentrar la distribución y maximizar el
consumo de bienes. Aunque poseen formas y dimensiones variables,
se distinguen por estar construidos sobre grandes superficies donde se
instalan empresas minoristas dedicadas a la oferta de mercancías y ser-
vicios básicos y especializados, incluidos el entretenimiento y el ocio.
Ello posibilita el desarrollo de conjuntos multifuncionales donde se lle-
va a cabo un flujo diversificado, integrado y continuo de consumo”.

De acuerdo con la consultora CBRE México (2019): “a nivel nacio-
nal el inventario del sector retail asciende a 23.5 millones de m2, con un
total de 786 de centros comerciales y 1.9 millones de m2 en construc-
ción. La Ciudad de México posee un inventario de 7.2 millones de m2;
231 centros comerciales, con 713,956 m2. El segundo mayor mercado
es Monterrey, con 1.8 millones de m2 de área bruta rentable, seguido de
Guadalajara, con 1.5 millones de m2”.

En 1969 se creó el primer centro o plaza comercial, donde estaría
presente una tienda ancla, tiendas departamentales, de autoservicio,
cines, y tiendas más pequeñas. Los centros comerciales son desarrolla-
dos a veces por las tiendas departamentales y de autoservicio, a fin de
brindar una diversidad de productos y establecer un uso eficiente del
tiempo (PROFECO, 2013).

Asistir a un centro comercial es parte de las rutinas cotidianas me-
diante la cual se vive y se conoce la ciudad, son opuestos a los centros
tradicionales de la ciudad; el centro comercial es un índice de la nueva

103PÉREZ SÁNCHEZ / MAYO CASTRO

estratificación, es un territorio en el que la ciudad expresa las diferen-
cias sociales y las nuevas formas de la distinción; es un lugar cerrado,
organizado bajo los nuevos rituales de la moda y el consumo (Cornejo,
2007). Las nuevas centralidades son construidas por el sector privado, y
sólo el centro comercial de Santa Fe fue planificado por las autoridades
locales, por lo tanto el modelo de planificación con base en centros y
subcentros urbanos fue rebasado por el mercado, no obstante hoy se
busca la racionalidad urbanística (Lulle & Paquette, 2007).

En este contexto, en las décadas de los ochenta y noventa del siglo
XX, el grupo entró en un nuevo formato con la apertura del primer
Outlet denominado Liquidaciones en Tlanepantla (1996); continuó
la apertura de nuevas tiendas posicionadas en centros comerciales e
incursionando en la coinversión y creación de centros comerciales:
Tienda Palacio Perisur en el Centro Comercial Perisur (1980); Tienda
Palacio en Santa Fe (1993) en el Centro Comercial Santa Fe, en donde
el grupo tiene copropiedad; Tienda Palacio en Polanco, donde el grupo
creó el Centro Comercial Polanco (1997) y Tienda Palacio en Satélite
en el Centro Comercial Plaza Satélite (1998).

Finalmente, vale la pena señalar que en 1991 con ventas por 278
mdd ocupó el lugar 279 entre las grandes empresas de América Latina;
en 1999 de acuerdo con la revista Expansión ocupó por el monto de sus
ventas la posición 81 y el lugar 72 por la generación de empleos entre
las 500 empresas más importantes de México (López, 2008).

En las primeras décadas del siglo XXI, la apertura de tiendas, por
una parte, se llevaron a cabo fuera de la Ciudad de México, en algu-
nas ciudades de la República, tales como: Tienda Palacio Puebla (2002)
en el Centro Comercial Angelópolis (copropiedad), Tienda Palacio
Monterrey (2005) en el Centro Comercial Paseo San Pedro (copropie-
dad), Tienda Palacio Guadalajara (2008),Tienda Palacio en Interlomas
(2011), Tienda Palacio Villahermosa (2012), Tienda Palacio en Queré-
taro (2014), reinauguración de su tienda insignia en Polanco, El Palacio
de los Palacios (2015), y Tienda Palacio en Veracruz (2019).

En 2000 de acuerdo a la Revista Expansión ocupó el segundo lugar
en el sector comercio entre las Empresas más admiradas de México, por
su mercadotecnia y calidad de productos. En 2000 Mundo Ejecutivo

palacIo de hIerro: un grupo econóMIco faMIlIar104

la ubicó entre las 100 empresas clase mundial de acuerdo a diferentes
indicadores en el periodo 1996-2000, tales como: tasa media de cre-
cimiento anual de sus ingresos, variación de sus activos, e inversión
media anual entre otros. Ese año ocupó el lugar 51 por el monto de su
capital contable entre los grandes corporativos de México. En 2001 de
acuerdo a Mundo Ejecutivo participó entre las 100 empresas de mayor
crecimiento, con ingresos por 628 mdd (López, 2008).

Por otra parte, continuó el crecimiento de nuevas instalaciones tales
como: la apertura del Outlet Lerma, la ampliación del Centro Comer-
cial Perisur (2001); y la apertura del Outlet Punta Norte (2005); en 2005
apertura el Centro de Distribución de El Palacio en San Martín Obispo,
Estado de México, e inicia operaciones de distribución el Centro en
Santa Catarina, Nuevo León. Además en 2002 inauguró Viajes Palacio
en el Centro Comercial Coyoacán, posteriormente se abrieron otras su-
cursales en los centros comerciales de Lindavista, Tezontle y Galerías
Insurgentes (2007).

En los centros comerciales incursionó en el formato Boutique, y
abrió nuevos puntos de venta, tales como: Boutique Mango en Cen-
tro Comercial Coyoacán (2001), en la Zona Rosa de la Ciudad de Mé-
xico y en el Centro Comercial Perisur (2002), Springfield en Galerías
Monterrey (2001). En este nuevo nicho de mercado de las boutiques
se asignaron inversiones, en asociación con otras cadenas, de tal forma
que a partir de 2005 irrumpieron en el mercado boutiques externas de
Mango, Women’Secret, y Sprinfield, en diferentes centros comerciales
tanto en la zona metropolitana de la Ciudad de México como en dife-
rentes ciudades de Monterrey y Acapulco (Ascencio, 2008).Además a
partir de ese mismo año y hasta la fecha, el grupo Palacio destinó in-
versiones para la creación de restaurantes fuera de tiendas, tales como:
Restaurante Poli forum y Echegaray (2005); Acapulco y Antara (2006);
Restaurante Monterrey (2007); en la calle de Madero en la Ciudad de
México, Arrecife y La Isla Shopping Village, ambos en Acapulco, y en
Centro Comercial Andares en Guadalajara (2008).

105PÉREZ SÁNCHEZ / MAYO CASTRO

El Grupo Palacio a través de su subsidiaria El Palacio de Hierro, S.A.
de C.V. es propietaria de los derechos de uso de 850 marcas y nom-
bres comerciales, mismos que se encuentran inscritos, o que están en
proceso de inscripción ante el Instituto Mexicano de la Propiedad In-
dustrial (IMPI). Entre las marcas registradas se encuentran: El Pala-
cio de Hierro y Soy totalmente, Catamarán, Parker Home, La Terraza,
Palacio, Chester & Peck Parker Blinds, La Cantina Palacio, Catamaran
kids ,Parker, El Libro Amarillo, The Mashup, Hampton& Son L.T.D.
London, La Boutique Palacio, Epsilon, Professional Gourmet, Viajes
Palacio, Primmi Orgánico, Cucinelle, Casa Palacio, Primmi, Rockstore,
PH1888, Wild & Alivey Soluciones palacio.

Las tiendas del Palacio crean espacios para ofrecer una diversidad
de productos exclusivos de las siguientes marcas: Bebe, Náutica Wo-
man, ABS y Tadashi, Viktor&Rolf, DKNY, Repetto, Jessica Simpson y
Pons Quintana Givebchy y Escada y ElieTahari, Michael Kors, Lauren
Jeans y Marc by Marc Jacobs, Desigual, Tous, Arquiste, The North Face,
Rolex, tudor, Versace, alaiaMansurGavriel, Boggi,JuicyCouture y ropa
Bimba & Lola, Michael Kors, Pandora, Uno de 50, UGG Suite Blanco,
Kiehl’syVineyardVines entre otras muchas más.

En las innovaciones, el Grupo Palacio ha utilizado el avance digital
y el comercio electrónico (e-commerce) que mejoraron los procesos de
venta y producción, renovaron la red WiFi de sus tiendas, restaurantes,
boutiques, Casas Palacio y Outlets. Por su parte en el área de crédito,
desde 1980 lanzaron la Tarjeta de Crédito Palacio y fue sustituida en
el 2000, por una nueva tarjeta respaldada por tecnología moderna y
como parte de la mercadotecnia lanzaron la tarjeta Recompensas Pa-
lacio, equivalente a una tarjeta de débito que sirve a los clientes para
acumular las promociones ofrecidas por los distintos departamentos de
las tiendas. El grupo del Palacio de Hierro es catalogado por la Revista
Mundo Ejecutivo como la cuarta de 120 empresas familiares que trans-
forman a México (Olmedo, 2015). Entre sus desinversiones, en 2007
cerró operaciones del Outlet Liquidaciones, dos Boutiques Jacadi y la
bodega de la ciudad de Monterrey.

palacIo de hIerro: un grupo econóMIco faMIlIar106

Estructura Corporativa del Grupo Palacio de Hierro

La estructura corporativa del Grupo Palacio de Hierro se conforma por
tres divisiones: comercial, inmobiliaria y de crédito, cada una integra
diversas empresas, tal como se aprecia en la Tabla 1. La división comer-
cial integra al El Palacio de Hierro, entidad que opera la cadena de tien-
das departamentales, restaurantes y boutiques. Las actividades que des-
empeña esta división están directamente asociadas con diez empresas
filiales del Grupo, las cuales tienen la encomienda del funcionamiento
de 14 tiendas departamentales; tres outlets; dos tiendas dedicadas ex-
clusivamente al hogar; tres La Boutique Palacio; 149 boutiques y 9 res-
taurantes en tiendas: un restaurante en tienda al hogar, dos bistrós, tres
cantinas, dos Huerto, cuatro Café Temático y un Le bistró; las agencias
de viajes de cada una de las tiendas; tiendas dedicadas exclusivamente
al hogar, y La Boutique Palacio; además tres sucursales independientes
y una clínica de belleza.

La División Inmobiliaria administra los inmuebles de los que es
dueño o copropietario, tales como tiendas y centros comerciales. Las
actividades que desempeña esta división están directamente asociadas
con doce empresas filiales del Grupo, las cuales tienen la encomienda
de construir, diseñar y realizar las obras de remodelación y ampliación
de las tiendas, restaurantes, boutiques y centros comerciales. Otra de
sus funciones es el arrendamiento de los locales comerciales delos in-
muebles de los cuales tienen propiedad.

La División Inmobiliaria cuenta con un centro comercial propio
(Coyoacán) y participación como copropietario en cuatro centros co-
merciales más: Perisur y Santa Fe en la Ciudad de México, Angelópolis
en Puebla, y Paseo San Pedro en Monterrey, Nuevo León. La división
crédito, establece una sinergia con la operación de la División Comer-
cial al administrar el manejo de la Tarjeta de Crédito Palacio, de gran
importancia para el impulso del consumo de productos de sus almace-
nes.

107PÉREZ SÁNCHEZ / MAYO CASTRO

Tabla 1. Estructura Corporativa del Grupo Palacio de Hierro

Grupo Palacio
de Hierro

División
Comercial

• El Palacio de Hierro, S.A. de C.V.

• Estacionamientos Comerciales. S.A.

• Impulsora Diserta, S.A. de C.V.

• Altetour, S.A. de C.V.

• Clibe, S.A. de C.V.

• Comercializadora El Pala-
cio de Hierro S.A. DE C.V.

• Prestadora de Servicios PH, S.A. de C.V.

• Súper Almacenadora, S.A. de C.V.

• Geres, S.A. de C.V.

• Palacio Importaciones, S.A. de C.V.

• Importaciones PH

• Comercializadora 1888, S.A. de C.V.

• Distribuidora PH,S.A. de C.V.

División
Inmobiliaria

• Alvaín, S.A. de C.V.

• Albago, S.A. de C.V.

• Inmobiliaria Totolapa Santa Fe, S.A. de C.V.

• Inmobiliaria PH Satélite, S.A. de C.V.

• Inmobiliaria PH Polanco, S.A. de C.V.

• Inmobiliaria PH Salamanca, S.A. de C.V.

• Inmobiliaria PH Santa Fe,S.A. de C.V.

• Inmobiliaria PH Puebla, S.A. de C.V.

• Inmobiliaria Serdi, S.A. de C.V.

• Polanco Inmobiliaria y Comercial, S.A. de C.V.

• Promotora PH Puebla, S.A. de C.V.

• Magenge, S.A. de C.V.

División Crédito

Fuente: Elaboración propia con base en el reporte anual 2019
del Palacio de Hierro a la Bolsa Mexicana de Valores.

El Grupo Palacio de Hierro, a través de sus subsidiarias, cuenta con
diversos activos para su operación, 15 son de propiedad y el resto son
rentados, y operan con una capacidad utilizada del 100%, los cuales se
aprecian en la siguiente Tabla:

palacIo de hIerro: un grupo econóMIco faMIlIar108

Tabla 2. Principales activos del Grupo Palacio de Hierro

Tienda
Capacidad ins-

talada (m2)
Localización

Año de funda-
ción

Tienda Centro 18,223 Ciudad de México 1890

Tienda Durango 45,260 Ciudad de México 1958

Tienda Perisur 37,888 Ciudad de México 1980

Tienda Coyoacán 58,000 Ciudad de México 1989

Centro Comer-
cial Coyoacán 112,982 Ciudad de México 1989

Tienda Santa Fe 52,050 Ciudad de México 1993

Tienda Polanco 86,248 Ciudad de México 1997

Tienda Satelite 36,205 Estado de México 1998

Outlet Lerma 3,500 Estado de México 2001

Tienda Puebla 33,743 Puebla 2002

Outlet Madero 1,759 Ciudad de México 2017

Outlet Punta Norte 3,089 Estado de México 2005

Tienda Monterrey 43,735 Nuevo León 2005

Tienda Casa Pa-
lacio Antara 10,765 Ciudad de México 2005

Tienda Guadalajara 43,737 Jalisco 2008

Tienda Interlomas 36,815 Estado de México 2011

La Boutique Pa-
lacio Acapulco 7,290 Guerrero 2009

La Boutique Pa-
lacio Acoxpa 6,850 Ciudad de México 2010

La Boutique Pa-
lacio Cancun 9,206 Quintana Roo 2010

Tienda Villahermosa 35,844 Tabasco 2012

Tienda Queretaro 48,282 Queretaro 2014

Tienda Veracruz 16,040 Veracruz 2019

Fuente: Elaboración propia con base en el Informe Anual (2019)

109PÉREZ SÁNCHEZ / MAYO CASTRO

Ventas

La elaboración de las figuras del comportamiento de ventas es de elabo-
ración propia con base en números especiales de la Revista Expansión
que enlistan las 500 empresas más importantes de México conforme
sus ventas anuales. La representación gráfica de las ventas se ha divi-
do para su análisis en dos periodos en función que de 1986 a 1999 se
contabilizaba en miles de pesos y a partir de 2000 se realiza en miles en
millones de pesos.

En la figura 1 se aprecia el comportamiento de las ventas del grupo en el
periodo 1986-1999, en donde se observa una tendencia constante de cre-
cimiento, destaca 1988 por registrar un crecimiento anual respecto del año
inmediato anterior de 164 % derivado de la apertura del Centro Comercial
Perisur en 1987, en contraste con 1993 dada la acumulación inflacionaria
en el país, el crecimiento fue de 2.3 % y en 1995, donde el crecimiento fue
del 6 % como resultado de la crisis económica de 1994, al final del periodo
se registró un crecimiento de 7 579 % al transitar de $58 171 millones de
pesos en 1986 a 4 467 031 millones en 1999.

Figura 1. Ventas de Grupo Palacio de Hierro (1986-1999) millones de pesos

0
1,000,000
2,000,000
3,000,000
4,000,000
5,000,000

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999

Fuente: Elaboración propia con base en el listado de: Las 500 empresas
más importantes de México de la Revista Expansión.

En la figura 2 el comportamiento de las ventas es similar al periodo an-
terior al presentar una tendencia constante de crecimiento, no obstante,
resalta dentro de la serie el año 2004 donde el crecimiento anual fue del
65.6 % como resultado de la acumulación de ganancias procedentes de las
nuevas tiendas y de la renta de espacios en los centros comerciales de su

palacIo de hIerro: un grupo econóMIco faMIlIar110

propiedad. El periodo 2000-2019 expone un crecimiento total de 576 %
derivado del crecimiento anual promedio de 11.6 % durante 20 años.

Figura 2. Ventas de Grupo Palacio de Hierro (2000-2019) miles de millones de pesos

 ‐

 10,000.00

 20,000.00

 30,000.00

 40,000.00

20002001200220032004200520062007200820092010201120122013201420152016201720182019

Fuente: Elaboración propia con base en el listado anual de: Las 500
empresas más importantes de México de la Revista Expansión.

En la figura 3 se presenta la proporción porcentual de aportación a
las ventas de cada una de las líneas de productos del Grupo Palacio de
Hierro en el periodo 2009-2019, destacan los ingresos provenientes de
las líneas de: ropa y calzado y mercancías generales con un promedio
en la serie de 41.6 % y 41. 6 5, respectivamente, mientras que la menor
proporción de ingresos proviene de la rama inmobiliaria en donde su
aportación anual promedio durante el periodo fue de 2.4%.

Figura 3. Distribución de ventas por línea de productos

3.5
3.7
3.7
4.7
5.2
8.6

16.1
11.9
8.9
8.5
8

42.9
44.7
47

41.5
45.2
40

40.3
42.5

42.2
41.7
41.1

2.4
2.7
1.9

1.9
2.1

2.2
2.3

2.2
2.6
2.8
3.3

46.5
44.8
43.3

48.3
43.4
44.8

32
34.7

37.6
41.7
41.3

4.7
4.1
4.1
3.6
4.1
4.4

9.3
8.7
8.7
5.3
6.3

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2019

2017

2015

2013

2011

2009

Enseres mayores y Línea Blanca Ropa y Calzado Inmobiliarios Mercancías Generales Intereses

Fuente: Elaboración propia con base en los reportes anuales enviados
por el Grupo Palacio de Hierro a la Bolsa Mexicana de Valores.

111PÉREZ SÁNCHEZ / MAYO CASTRO

El sector minorista es un motor de la economía en tanto crece pese
a las expectativas de estancamiento, crece en función del crecimiento
de la población que suma más consumidores, de la inversión ejercida
y de la distribución del ingreso, la producción tiene en el comercio la
última fase de la realización de las mercancías, cuando es adquirida por
el consumidor final, y ante la verdad ineludible que nadie escapa de las
compras, ante la función de las empresas y grandes grupos económicos
de producir las mercancías que la sociedad necesita para satisfacer sus
necesidades materiales y servicios. La otra parte es la búsqueda ince-
sante de ganancias que llevan a las empresas a crear nuevos productos,
necesidades y mercados que se los garanticen.

Conclusiones

En la economía mexicana desde sus orígenes la estructura industrial
primero y posteriormente en todos los sectores, se constata, por una
parte, un carácter oligopólico en sus grandes empresas o grupos econó-
micos, tal como se demuestra en el área comercial en el Porfiriato, con
la aparición de tiendas departamentales y por ende del Palacio de Hie-
rro que ha mantenido esta característica a través del tiempo. Por otra,
la centralización y control en el mercado minorista y en el mercado de
capitales.

En el análisis de las estrategias competitivas del Palacio de Hierro se
identificaron que para crecer desarrollaron las siguientes:

a) diversificación de productos, marcas propias y exclusivas;
b) un crecimiento horizontal en el territorio nacional;
c) acumulación de capital y búsqueda de financiamiento a través de

cotizar en la bolsa de valores e integrarse como grupo económico
y pertenecer a otro grupo económico;

d) sinergias dentro del grupo Bal;
e) alianzas comerciales, y desinversiones;
f) uso de la tecnología en las ventas y el crédito a través de su propia

tarjeta de crédito; y

palacIo de hIerro: un grupo econóMIco faMIlIar112

g) una dirección común intergrupal.

La dimensión y estructura del Grupo Palacio de Hierro evidenció
una creciente estructura corporativa integrada por muchas empresas
que permiten afirmar que es un grupo económico y que genera ganan-
cias para su reproducción; permanecer en el mercado ha sido su cons-
tante, y consolidarse como una tienda departamental exitosa ante su
competencia en el país es en parte producto de la sinergia con el Grupo
Bal (y es a ese nivel donde se toman las decisiones de inversión y finan-
ciamiento); y por la demanda de los consumidores de la clase media,
media alta y alta.

Referencias

ANTAD. (2019). Informe Anual 2019. Obtenido de Asociación Nacional de
Tiendas de Autoservicio y Departamentales: https://www.antad.net/in-
formeanual/2019/estadisticas.html

Ascencio, A. (2008). Solamente Palacio, las 500 empresas más importantes de
México. Expansión, 162-166.

Balmori, D., Voss, S., y Wortman, M. (1990). Las alianzas de familias y la for-
mación del país en América Latina. México: Fondo de Cultura Económica.

Basave, J. (2007). El estudio de los grupos económicos en México: orígenes y pers-
pectivas. En J. Basave, & M. Hernández, Los estudios de empresarios y
empresas, una perspectiva internacional (págs. 101-124). México: Univer-
sidad Nacional Autónoma de México/Plaza y Váldes Editores.

Camp, R. (1995). Los empresarios y la política en México: una visión contem-
poránea. México: Fondo de Cultura Económica.

CBRE. (2019). Optimismo en el sector del retail. Obtenido de https://www.cbre.
com.mx/es-mx/acerca-de-cbre/centro-de-prensa/optimismo-en-el-sec-
tor-del-retail

Ceceña, J. L. (1978). México en la órbita imperial. México: Instituto de Investi-
gaciones Económicas/Ediciones El Caballito.

113PÉREZ SÁNCHEZ / MAYO CASTRO

Chavarín, R., y Ríos, G. (2018). Los diez mayores grupos económicos de México
y su impacto económico. Cimexus. Revista Nicolaita de Políticas Públicas,
13(2), 1-25.

Concheiro, E., Fragoso, J., & Gutiérrez, A. (1979). El poder de la gran burguesía.
México: Ediciones de Cultura Popular.

Cordero, S., Santín, R., y Tirado, R. (1983). El poder empresarial en México. Mé-
xico: Terra Nova.

Cornejo, I. (2007). El lugar de los encuentros, comunicación y cultura en un cen-
tro comercial. México: Universidad Iberoamericana.

Galán, E. (2005). Los barcelonnettes en México, un ejemplo de espíritu empresa-
rial (1821-1930). Argentina: Universidad Nacional del Litoral.

Garza, G. (2006). La organización espacial del sector servicios en México. México:
El Colegio de México.

Garza, G. (2007). La urbanización metropolitana en México: normatividad y
características socioeconómicas. Papeles de población (52), 77-108.

Gasca, J. (2017). Los centros comerciales en la Ciudad de México: difusión espa-
cial y efectos en la reestructuración urbana. En J. Gasca, Espacio de con-
sumo y el comercio (págs. 57-93). México: Instituto de Investigaciones
Económicas/ Universidad Nacional Autónoma de México.

INEGI. (2019). Obtenido de Cuentame... Población: http://cuentame.inegi.org.
mx/poblacion/habitantes.aspx?tema=P

INEGI. (2019). Cuarto Trimestre. Obtenido de Encuesta Nacional de Ocupación
y Empleo. Tabulados por sector de actividad económica: https://www.inegi.
org.mx/programas/enoe/15ymas/

INEGI. (2020). Directorio Estadístico Nacional de Unidades Económicas. Obte-
nido de https://www.inegi.org.mx/app/mapa/denue/

Las 500 empresas más importantes de México (19 de agosto de 1987). Revista
Expansión (472), 96-139

Las 500 empresas más importantes de México (19 de agosto de 1988). Revista
Expansión (497), 96-139

Las 500 empresas más importantes de México (16 de agosto de 1989). Revista
Expansión (522), 96-139

palacIo de hIerro: un grupo econóMIco faMIlIar114

Las 500 empresas más importantes de México (15 de agosto de 1990). Revista
Expansión (547), 144-186.

Las 500 empresas más importantes de México (21 de agosto de 1991). Revista
Expansión (572), 312-352

Las 500 empresas más importantes de México (19 de agosto de 1992). Revista
Expansión (597), 310-348

Las 500 empresas más importantes de México (18 de agosto de 1993). Revista
Expansión (622), 268-306.

Las 500 empresas más importantes de México (17 de agosto de 1994). Revista
Expansión (647), 304-342.

Las 500 empresas más importantes de México (16 de agosto de 1995). Revista
Expansión (672), 204-242.

Las 500 empresas más importantes de México (14 de agosto de 1996). Revista
Expansión (697), 98-137.

Las 500 empresas más importantes de México (13 de agosto de 1997). Revista
Expansión (722), 340-378.

Las 500 empresas más importantes de México (12 de agosto de 1998). Revista
Expansión (747), 356-394.

Las 500 empresas más importantes de México (21 de julio - 4 de agosto de
1999). Revista Expansión. (770), 394-432.

Las 500 empresas más importantes de México (19 de julio - 02 de agosto de
2000). Revista Expansión (795), 420-458.

Las 500 empresas más importantes de México (25 de julio - 8 de agosto de
2001). Revista Expansión (820) 188-208.

Las 500 empresas más importantes de México (24 de julio - 7 de agosto de
2002). Revista Expansión, 342-380.

Las 500 empresas más importantes de México (25 de junio - 9 de julio de 2003).
Revista Expansión (868), 264-302.

Las 500 empresas más importantes de México (23 de junio - 7 de julio de 2004).
Revista Expansión (893), 190-228.

Las 500 empresas más importantes de México (22 de junio - 6 de julio de 2005).
Revista Expansión (918), 188-226.

115PÉREZ SÁNCHEZ / MAYO CASTRO

Las 500 empresas más importantes de México (28 de junio - 12 de julio de
2006). Revista Expansión (943), 188-208.

Las 500 empresas más importantes de México (25 de junio – 9 de julio de 2007).
Revista Expansión (968), 176-195.

Las 500 empresas más importantes de México (23 de junio - 6 de julio de 2008).
Revista Expansión (993), 200-219.

Las 500 empresas más importantes de México (22 de junio - 5 de julio de 2009).
Revista Expansión (1018), 156-181.

Las 500 empresas más importantes de México (21 de junio - 4 de julio de 2010).
Revista Expansión (1043), 206-231.

Las 500 empresas más importantes de México (20 de junio de 2011). Revista
Expansión (1068), 206-231.

Las 500 empresas más importantes de México (25 de junio-8 de julio, 2012).
Revista Expansión (1093), 263-289.

Las 500 empresas más importantes de México (21 de junio-4 de julio de 2013).
Revista Expansión (1118), 265-291.

Las 500 empresas más importantes de México (20 de junio-3 de julio de 2014).
Revista Expansión (1143), 217-244.

Las 500 empresas más importantes de México (19 de junio-16 de julio de 2015).
Revista Expansión (1168), 218-241.

Las 500 empresas más importantes de México (15 de junio de 2016). Revista
Expansión (1192), 249-273.

Las 500 empresas más importantes de México (15 de junio de 2017). Revista
Expansión (1214), 218-241.

Las 500 empresas más importantes de México (15 de junio de 2018). Revista
Expansión (1236), 190-215.

Las 500 empresas más importantes de México (15 de junio de 2019). Revista
Expansión (1255), 170-193.

López, P. (2008). Diccionario de la clase empresarial mexicana. México: FE-
UNAM.

Lulle, T., & Paquette, C. (2007). Los grandes centros comerciales y la planificación
urbana. Un análisis comparativo de dos metrópolis latinoamericanas. Estu-
dios Demográficos y Urbanos, 22(2), 337-361.

palacIo de hIerro: un grupo econóMIco faMIlIar116

Monjarrás, J., & Suárez, M. (1991). Liverpool y Palacio de Hierro lucha por la
exclusividad. Expansión, 23(567), 106-112.

Mundo Ejecutivo. (1999). 100 empresas del siglo en México. México: Grupo Edi-
torial Internacional.

Mundo Ejecutivo. (2010). 122 años forjados en hierro. Mundo Ejecutivo (377),
72-76.

Olmedo, R. (2015). 120 empresas familiares que transforman a México. Mundo
Ejecutivo, 34-43.

Perches, F. (2013). 125 años de hacer historia. Mundo Ejecutivo, 72-76.

Pérez, B., y Mayo, A. (2018). Estrategias Económicas del Grupo Familiar Palacio
de Hierro. En Z. Cruz Sánchez (Coord.), Memoria del 10º. Congreso Na-
cional sobre la Empresa Familiar y la Mipyme. Universidad Autónoma de
Chiapas. Centro Universidad Empresa. http:// https://www.congresonacio-
nal.ceune.unach.mx/

PROFECO. (2013). El sector de tiendas departamentales y de autoservicio en
México. Obtenido de Procuraduría Federal del Consumidor: https://www.
gob.mx/profeco/documentos/el-sector-de-tiendas-departamentales-y-
de-autoservicio-en-mexico?state

Salas-Porras, A. (2002). Avenidas de desarrollo de los grandes grupos empresa-
riales mexicanos. Revista Mexicana de Sociología, 64(1), 141-185.

Secretaría del Trabajo y Previsión Social. (2017). Protocolo de inspección en ma-
teria de seguridad e higiene y capacitación y adiestramiento para tiendas
de autoservicio, centros de distribución, tiendas departamentales y tiendas
especializadas. México: Secretaría del Trabajo y Previsión Social.

Vargas, G. (2007). La nueva microeconomía dinámica. Investigación Económi-
ca, 171-204.

https://www.congresonacional.ceune.unach.mx/
https://www.congresonacional.ceune.unach.mx/

117

CAPÍTULO VI

Empresas Familiares: Análisis
integrador del Apoyo Organizacional
Percibido y las Estrategias ante la
Emergencia Sanitaria (COVID-19)

Dra. Mariela Adriana Rodríguez Ocaña1
Dr. Tomás Francisco Morales Cárdenas2

Dra. Ilse Alexandra Quevedo Pérez3
Dra. Aransazú Ávalos Díaz4

Resumen:

El objetivo del presente trabajo es determinar la implicación de los
factores de la relación del Apoyo Organizacional Percibido (AOP) y
los miembros de las Empresas Familiares, resultantes en el proceso de
la implementación de estrategias ante la emergencia sanitaria (CO-
VID-19) manifestado en los esfuerzos, contribuciones, políticas e ini-
ciativas por la procuración en el bienestar de los colaboradores de la
empresa. Es resultado de la revisión de literatura de las variable Apoyo
Organizacional Percibido (AOP) definida por Homans (1958) y Eisen-
berger et al. en 1986, así como las dimensiones que convergen en las
Empresas Familiares a partir de la teoría de recursos y capacidades de
Sánchez et al. (2016) y las Estrategias ante el COVID-19 que se presenta

1 Universidad Juárez Autónoma de Tabasco, mariela.rodriguez@ujat.mx, mexicano.
2 Universidad Juárez Autónoma de Tabasco, tomas.morales@ujat.mx, mexicano.
3 Universidad Juárez Autónoma de Tabasco aransazu.avadi@gmail.com mexicana.
4 Universidad Juárez Autónoma de Tabasco, l.a.ilsequevedo@gmail.com mexicana.

mailto:jpc@uas.com.mx
mailto:tomas.morales@ujat.mx
mailto:aransazu.avadi@gmail.com

eMpresas faMIlIares: análIsIs Integrador del apoyo organIzacIonal percIbIdo118

a nivel mundial y las afectaciones que en lo general se presentaron en
las micro empresas familiares. En el análisis de los componentes del
Apoyo Organizacional Percibido (AOP) y los miembros de una Empre-
sa Familiar, se describen variables e interrelación de factores implícitos
en la implementación de estrategias ante el COVID-19.

Palabras clave: Apoyo Organizacional Percibido (AOP), Empresa Fa-
miliar (EF), Estrategias. COVID-19.

Introducción

Hablar de las Empresas Familiares conlleva a puntualizar que en su ma-
yoría son integradas por los propios miembros de la familia de descen-
dencia directa (hablando de micro y pequeñas empresas), que al vincu-
lar los aspectos relacionados a los recursos y capacidades con los que
cuenta este tipo de organización, se debe adicionar la tendencia integral
de cómo son percibidas las valorizaciones sobre sus contribuciones u
aportaciones de los miembros de la empresa dentro de la esfera orga-
nizacional.

Por otra parte, el Apoyo Organizacional Percibido (AOP) dentro
del contexto de las Empresas Familiares genera dentro de este tipo de
organizaciones una complejidad, debido a los vínculos en relación al
carácter afectivo aunado a las políticas integradoras en pro del bienes-
tar de los que la integran, mostrando así los talentos de los miembros
de la organización lo que permite observar la diferencias dentro de las
variables que la componen y pueden impactar en el desarrollo de las
estrategias que las organizaciones Familiares desean implementar para
contrastar el retroceso económico dentro del esquema generado por
el COVID-19. De lo anterior se plantea la pregunta de investigación:
¿Cómo impacta el Apoyo Organizacional Percibido a las Micros y
Pequeñas Empresas Familiares la falta de Estrategias ante los retos
que representa el COVID-19?

119RODRÍGUEZ OCAÑA / MORALES CÁRDENAS / QUEVEDO PÉREZ / ÁVALOS DÍAZ

El Apoyo Organizacional Percibido (AOP), tiene una connotación
con la teoría del intercambio social (Homans, 1958) implica al estudio
de la conducta social; es decir, lo que acontece entre un grupo de per-
sonas al influir en otros de esta manera, la implicación sea a escala de la
estructura de la empresa. Esto explica que a medida del intercambio se
tendrá como resultado acciones y comportamientos dentro del esque-
ma laboral, debido la persuasión de conducta lograda.

El proceso de la influencia desde la perspectiva de la teoría del inter-
cambio social muestra la integración de dos componentes: la cohesión
y la comunicación y/o interacción. La cohesión como primera etapa del
proceso de la influencia, se define como aquello que sugestiona a las
personas y las hacen formar parte de un grupo. No obstante, tienen un
grado de valor que las refiere y refrenda frente a las actividades grupa-
les, mostrando así la aprobación social lograda.

Por otra parte, la comunicación se define como la conducta verbal
alcanza, con niveles de valor y costos para el grupo referido. Con ello,
destacamos que en las Empresas Familiares de corte Micros y Peque-
ñas empresas, se ven envueltas en el proceso de interacción entre los
miembros que la integran, siendo el dueño-fundador quien determine
el esquema de comunicación e identificación de las emociones, per-
cepciones, necesidades, estima y nivel de beneficios de aquellos que la
integran (Rodríguez et al., 2020).

La influencia que desde la teoría del intercambio social da soporte al
Apoyo Organizacional Percibido (AOP) es generadora de sentimientos
de obligación en los colaboradores al desempeño de su rol dentro de
las organizaciones (trato justo, apoyo de la supervisión, recompensas y
condiciones de trabajo, etc.) y que se enfatiza aún más debido a la situa-
ción que se vive con esta contingencia sanitaria.

El COVID-19, ha sido descrito por la Organización Mundial de la Sa-
lud (OMS) como una enfermedad de neumonía grave, que incluye agentes
comunes de infección respiratoria aguda e influenzas diversas que afectan
a toda persona (OMS, 2020). En nuestro país, a través del Diario Oficial
emitido el día 30 de marzo del 2020, donde el Poder Ejecutivo mediante
el Consejo de Salubridad general, establece un “acuerdo por el que se de-
clara como emergencia sanitaria por causa de fuerza mayor, a la epidemia

eMpresas faMIlIares: análIsIs Integrador del apoyo organIzacIonal percIbIdo120

de enfermedad generada por el virus SARS-CoV2 (COVID-19)”, ya que es
reconocida como una enfermedad grave de atención prioritaria que afecta
a todo el territorio nacional (CJEF, 2020).

Objetivo

Estudiar a la Empresa Familiar nos permite comprender la dinámica
que se implementa dentro de estas, así como su interacción en la esfera
económica en la que se desarrollan, no obstante, debemos considerar
que este tipo de empresas significa un corte único en su relación den-
tro y fuera del contexto empresarial. Es ahí donde en la revisión de la
literatura nos permitió observar las diversas concepciones en la que es
abordada la Empresa Familiar y que al vincular el Apoyo Organiza-
cional Percibido y la implementación de estrategias dentro de la crisis
sanitaria (COVID-19) es fenómeno de estudio para puntualizar los al-
cances donde se ven involucradas estas organizaciones para desarrollar
mayor énfasis en el valor del intercambio social dentro y fuera del con-
texto familiar.

Estado del arte

La Empresa Familiar representa una constante en la esfera económica
a nivel mundial, de acuerdo a los estudios englobados por el Centro de
Investigación de Empresas Familiares (CIEF) de la Universidad de las
Américas Puebla (UDLAP), tan solo en México se estima que tan solo
el 90% de las empresas son de corte familiar, generando en el país un
67% de empleos (San Martin, 2017).

Dentro de la revisión de la literatura consideraron todas aquellas
concepciones que nos permitan definir a la Empresa Familiar.

De tal manera, que se comprenda el estudio de la Empresa Familiar
(EF) y su vinculación con el Apoyo Organizacional Percibido (AOP),
permitiendo la sinergia al observar la conducta y destacar las cuali-
dades de los colaboradores como el conocimiento tácito, la influencia
positiva en los miembros, así como la capacidad de resultados que per-

121RODRÍGUEZ OCAÑA / MORALES CÁRDENAS / QUEVEDO PÉREZ / ÁVALOS DÍAZ

mitan llevar a efecto su responsabilidad, desempeño y compromiso con
la empresa misma (Ver tabla 1).

Tabla 1. Definiciones de Empresa Familiar

Definición Autor (es)

Organización controlada y organizada por
uno o varios miembros de la familia.

Barnes y Hershon (1976)

Es aquella donde se sobreponen tres sis-
temas: Empresa, Familia y Propiedad.

Taguiris y Davis (1982)

Aquella que, en la práctica, está controlada
por uno o varios miembros de la familia.

Barry (1989)

Se considera a la familia como un fac-
tor de gestión, dentro del desempe-
ño organizacional y estratégico.

Taguiris y Davis (1982);
Gersick (1997),

Es donde la propiedad y el control es-
tán en manos de una familia, y que a su
vez los miembros de esta ocupan pues-
tos directivos dentro de la empresa.

Le Van (2000),
citado por Rueda
(2011)

Fuente: Revisión de la literatura relevante al tema. Se especifican los autores en cada
fila. Se nombra a algunos de los autores relevantes sin pretender ser exhaustivos.

Por otra parte, para el estudio del Apoyo Organizacional Percibido
(AOP) se debe abordar la teoría del intercambio social, ya que, median-
te esta, se comprende los alcances que representa el intercambio de la
conducta humana en el entorno social; Homans (1958) dió inicio al es-
tudio del mismo, logrando destacar que consiste en la interacción entre
un grupo de personas o más de forma espontanea quienes pretenden
alcanzar recompensas de dicha interacción y logra su confirmación.

El estudio del Apoyo Organizacional Percibido (AOP) nos lleva a
redireccionar aquellos factores que fomentan u obstaculizan el creci-
miento y compromiso del trabajador dentro de la organización, por que

eMpresas faMIlIares: análIsIs Integrador del apoyo organIzacIonal percIbIdo122

es necesario precisar el nivel de soporte que la empresa otorga para que
el compromiso de los empleados dentro del esquema laboral se observe,
de igual forma, el AOP nos permite hacer observancia de la compren-
sión, valorización e importancia que las empresas otorgan a sus colabo-
radores generando así bienestar en su desempeño laboral (Eisenberger,
1986).

Gouldner (1960) establece que la teoría del intercambio social refie-
re a la obligación que todo individuo debe poseer para retribuir el trato
favorable sobre otro, buscando con ello la reciprocidad en las acciones
que conlleva una acción en ambos sentidos.

La influencia en las condiciones del ambiente laboral conlleva a la
apreciación del bienestar del empleado dentro del entorno organizacio-
nal; siendo un mecanismo que permite el crecimiento y desarrollo de
las propias áreas que integran la empresa, generando así las estrategias
de mejoras con resultados optimos que logren alcanzar efectos favora-
bles dentro del entorno laboral y que permite una influencia significa-
tiva en el empleado, logrando así observarse el Apoyo Organizacional
Percibido (AOP) dentro la interacción, influencia e integración con el
empleado – empleador (Salazar-Estrada, 2018).

Así mismo, Eisenberger (1986) conceptualizo al Apoyo Organi-
zacional Percibido (AOP) como el valor que otorga la organización a
los colaboradores en relación sus contribuciones y preocupación por
el bienestar de estos. Sin embargo, Rhoades y Eisenberger (2002) de-
terminarón tres ancedentes que enfatizan en el Apoyo Organizacional
Percibido (AOP), siendo la imparcialidad, el apoyo del supervisor y las
recompensas organizacionales y las condiciones favorables de trabajo.
En este sentido, existen otros factores implicados en los precedentes del
AOP, tales como: el trato favorable por los miembros de la organiza-
ción, contrato psicologico, justicia organizacional, practicas de recur-
sos humanos y condiciones de trazxbajo, los cuales son descritos como:

a. El trato favorable por los miembros de la organización, es donde
al apoyo que se percibe por parte del supervisor tiene una vincu-
lación directa con el AOP, a diferencia del apoyo percibido de un
compañero de trabajo, lo anterior se relaciona a que el supervisor

123RODRÍGUEZ OCAÑA / MORALES CÁRDENAS / QUEVEDO PÉREZ / ÁVALOS DÍAZ

esta interactuando conforme a los compromisos y responsabilida-
des que representa su labor dentro de la organización.

b. Contrato Psicologico, se refiere a la percepción del empleado so-
bre las obligaciones mutuas y el grado en que estas se cumplen, y
donde el AOP y donde al incumplimiento del contrato tiene una
connotación negativa con esta.

c. Justicia Organizacional, consiste en la implicación que se dá so-
bre las estrategias y procedimientos que permiten establecer una
distribución efectiva y equitativa en relación con las actividades
laborales dentro de la empresa, y donde el AOP puede mostrar
una percepción positiva.

d. Practicas de Recursos Humanos y Condiciones de Trabajo, con-
siste en la inversión sobre la “capacitación” constate que brinda la
empresa para enfrentar las acciones que puedan impactar en esta,
lo que permite reconocer el alcance de las contribuciones brinda-
das. : (Apaza Pinto & Becerra Solano, 2019)

Lo anterior, nos permite comprender que el AOP puede tener con-
notaciones positivas al implementar los mecanismos que conllevan su
aplicación, lo que generaría como resultado al manejo idóneo de este es
mejoras en las condiciones sociales dentro de los empleados-empleado-
res, mayor involucramiento de las acciones estrategicas que impacten
positivamente a la empresa, así como una parsimonia general dentro
del contexto familiar (ya que nos referimos a las empresas familiares).

En las micro y pequeñas empresas los alcances que se esperan dentro
de los miembros que la integran es el compromiso y coparticipación
de la administración del negocio, debiendo ser considerado como una
distinción al esfuerzo realizado por la labor dentro de la empresa. Es
de esta manera es donde se observa la corresponsabilidad de las partes
al considerar a la teoría del Intercambio Social dentro de un contexto
familiar. Ya que el Apoyo Organizacional Percibido deberá ser medido
conforme se generan las interrelaciones dentro de los grupos o sectores
sociales y de la organización, lo que permite determinar los alcances
que se mustran en la interacción con otros miembros de la familia.

eMpresas faMIlIares: análIsIs Integrador del apoyo organIzacIonal percIbIdo124

Sin embargo, el Apoyo Organizacional Percibido (AOP) dentro de este
tipo de organizaciones es identificado como una escala nula de aprecia-
ción, debido a que la línea a la que corresponden los miembros de esta es de
manera familiar, siendo las variables como: el comportamiento, la respon-
sabilidad, el compromiso con la empresa, la satisfacción por su actividad
dentro del negocio y la relación empleado – empresa las que destaquen
como a priori para generar la cohesión en el negocio.

La sinergia que debe desarrollarse dentro de la empresa debe ir más
allá de lo que se viene implementado, es por ello que las estrategias que
deben implementarse ante el COVID-19, debe generar una mayor fu-
sión dentro de los miembros, de tal maner que se logre afianzar todas
las fases integradoras de la empresa. De esta manera, al identificar el
mecanismo en que los empleados colaboran dentro de la empresa per-
mite observar la importancia que estos juegan dentro de ella, así como
se logra identificar la eficiencia y calidad de las estrategias a implemen-
tar dentro de la actividad laboral a desarrollar (Salazar Estrada, 2018).

La mayoría de las micro y pequeñas empresas han mostrado proble-
máticas de liquidez para continuar sus operaciones durante y después
del cierre temporal derivado de la contingencia sanitaria (COVID-19)
y es allí donde la implementación de estrategias idóneas pueden ser una
forma de restablecer sus economías. Para ello, deben evaluar la pers-
pectiva económica dentro de un ambiente variable que limita los obje-
tivos y decisiones de operación.

La implementación de estrategias que lleven a impulsar a la empre-
sa dentro de la esfera empresarial donde se ubique, debe considerar
aquellas barreras que impiden la ejecución de estas estrategias, tales
como: visiones y estrategias no ejecutables, estrategias no asociadas a
las áreas que contempla la empresa, los equipos e individuos, así como
las limitantes a los recursos y capacidades que puedan retroalimentar
(feedback) a la empresa (Damião da Silva, 2007).

Es ahí donde las circunstancias dinámicas y operativas en las que se
ven envueltas, deben ser reforzadas de tal manera que, las estrategias
deben ser multidimensionales, y es definida como la capacidad en la
búsqueda de oportunidades, implementando los recursos tecnológicos
y humanos en la adaptación a los cambios, por lo que hace necesario

125RODRÍGUEZ OCAÑA / MORALES CÁRDENAS / QUEVEDO PÉREZ / ÁVALOS DÍAZ

agrupar las diferentes funciones que integra una estrategia dentro de su
conceptualización (Ver tabla 2) (Maldonado-Mera, Benavides Espino-
sa, & Bueñaño Cabrera, 2017).

Tabla 2. Dimensiones de la Definición de Estrategia

Significado de Estrategia Dimensión

Medio para establecer el propósito de la organización
en términos de objetivos a largo plazo, programas de
acción y prioridades en la asignación de recursos.

Propósito (Pr)

Dominio competitivo de la empresa, conocimien-
to presente de la empresa y negocios, y visión
de lo que quiere ser la empresa y negocio.

Poder (P)

Proyecto global coherente y unificado de la or-
ganización como un todo que le permite ase-
gurar el logro de los objetivos corporativos.

Visión global (Vg)

Respuesta a las fuerzas y debilidades del ámbito in-
terno y a las oportunidades y amenazas presentes
en el entorno. Incorpora una ambiente cambiante
donde interactúan diversos elementos o actores.

Entorno (E)

Instrumento para alcanzar una posición compe-
titiva sostenible y rentable con las fuerzas que
determinan la competencia empresarial.

Posicionamiento (Ps)

Fuerza motivante para los diferentes grupos de
interés que afectan o pueden ser afectados por
el logro de los objetivos de la organización.

Grupos de interés (Gr)

Se destaca el rol protagónico del sujeto. Resultado de
una combinación pensamiento y acción para el logro de
los objetivos. Subyacen capacidades propias del sujeto:
selección, innovación, creatividad y comunicación

Sujeto (S)

Fuente: Maldonado-Mera, Benavides Espinosa, & Bueñaño Cabrera (2017). Análisis
Dimensional del Concepto de Estrategia. Revista Ciencia UNEMI, pag.25-35.

eMpresas faMIlIares: análIsIs Integrador del apoyo organIzacIonal percIbIdo126

Marco Contextual

A partir de las siete dimensiones que conforman la Estrategia, es nece-
sario que la adaptación de cada una de estas dentro del entorno de las
Micros y Pequeñas Empresas se vean enfatizadas como parte integral
de la solución a los problemas a los que se enfrentan hoy día, creando
o modificando la forma como deberán abordar el mercado al que se
dirigen, logrando así de forma objetiva, innovadora, transformadora
y en un principio temporal una certera integración que afiance el des-
plazamiento de los servicios tangibles o intangibles que son ofertados.

No obstante, la puntual observación de la integración de aquellas
estrategias empresariales vinculadas a la interacción familiar puede
desarrollar una serie de posibles beneficios, ya que en la búsqueda de
obtener mayores rendimientos económicos que beneficien a la empresa
y a la familia se logra observar: aumento en la productividad, generar
motivación, implicación de compromisos del personal con la empresa,
disminución del ausentismo, así como mayor bienestar o satisfacción
laboral (Besarez Silva, Jiménez Figueroa, & Riquelme Orellana, 2014).

Lo anterior implica que los objetivos plasmados en toda empresa
sean alcanzados desde un esquema reformado y transformado basado
en las circunstancias que se viven actualmente. Los mercados son cons-
tantemente variables por lo que debemos ir adaptando las estrategias a
las circunstancias que se presentan.

 En la figura 1 se presenta un esquema del modelo teórico; donde
de consideran como indicadores del estudio de Apoyo Organizacional
Percibido (AOP); así como a la Micro y Pequeña Empresa Familiar y la
falta de implementación de Estrategia.

Se integra al Apoyo Organizacional Percibido (AOP) como un cons-
tructo unidimensional que nos permitirá identificar a través de sus in-
dicadores la percepción del colaborador en relación al: comportamien-
to, la responsabilidad, el compromiso con la empresa, la satisfacción
por su actividad dentro del negocio y la relación empleado-empresa.

Dentro de las Micros y Pequeñas Empresas Familiares se identifica-
rán las variables desde la perspectiva de los recursos y capacidades de
estas siendo los aspectos dinámicos y operativos quienes la integren:

127RODRÍGUEZ OCAÑA / MORALES CÁRDENAS / QUEVEDO PÉREZ / ÁVALOS DÍAZ

los tangibles: activos físicos y financieros; intangibles: tecnología, capi-
tal humano, creatividad (imagen, clientes), y la capacidad reflejo de la
competencia y habilidad que estas puedan mostrar en la vinculación de
sus recursos; y la Estrategia como parte del alcance de los objetivos que
toda empresa presenta.

Al integrar estos componentes, nos permite mostrar un modelo teó-
rico integral que para su estudio y considerar el impacto que las va-
riables integrales de Apoyo Organizacional Percibido, así como las de
Estrategia han de generar un efecto dentro de las Micros y Pequeñas
Empresas Familiares, siendo en estas los colaboradores, así como las
empresas mismas las que sufren las consecuencias de la falta de obser-
vancia en las interacciones sociales dentro de la organización, así como
la falta de identificación de las acciones estratégicas que puedan generar
afianzamiento en la empresa familiar (Rodríguez et al., 2020).

Figura 1.- Representación Gráfica del Modelo Teórico del Apoyo Organizacional
Percibido en la Empresa Familiar e implementación de las Estrategias.

COMPORTAMIENTO

RESPONSABILIDAD

RELACIÓN
EMPLEADO‐ EMPRESA

SATISFACCIÓN DEL ROL
QUE DESEMPEÑA

COMPROMISO CON LA
EMPRESA

APOYO
ORGANIZACIO

NAL
PERCIBIDO

EMPRESA
FAMILIAR

ESTRATEGIA

PROPÓSITO

PODER

POSICIONAMIENTO

ENTORNO

VISIÓN GLOBAL

GRUPOS DE INTERÉS

SUJETO

Fuente: Elaboración propia, a partir de la Teoría Intercambio Social de Homans
(1958) y Eisenberger et al., (1986); y el Análisis Dimensional de Estrategia

de Maldonado-Mera, Benavides Espinosa, & Bueñaño Cabrera (2017).

eMpresas faMIlIares: análIsIs Integrador del apoyo organIzacIonal percIbIdo128

Las Empresas Familiares específicamente las Micro y Pequeñas Em-
presas rara vez manejan esquemas estratégicos integrales que les per-
mitan afrontar las adversidades como la crisis sanitaria que actualmen-
te prevalece. Sí la situación del COVID-19, ha transformado la vida
cotidiana de toda persona, es obvio que las empresas de cualquier ta-
maño deban desarrollar adaptaciones a estas para afrontar y sobrellevar
su esfera empresarial. No obstante, esta situación viene a dar pauta a
la apertura de nuevas oportunidades y ser mesurados a las apreciacio-
nes del personal que colabora dentro de ellas, ya que desde la teoría
del intercambio social que influye directamente al Apoyo Organiza-
cional Percibido (AOP) nos refiere a la cohesión y comunicación que
debe predominar para poder generar estrategias integradoras desde los
clientes internos hacia los clientes externos, logrando así una sinergia
en ambos esquemas.

 La revisión de la literatura nos ha permitido determinar que la
capacidad de fomentar el Apoyo Organizacional Percibido dentro de
las Micros y Pequeñas Empresas Familiares influye directamente al éxi-
to o fracaso de las decisiones centrales de estas, ya que si se manejan en
forma integradora las responsabilidades, compromisos con la empresa,
la satisfacción de los miembros de esta sobre el desempeño de sus acti-
vidades, así como el comportamiento de ellos, las estrategias que se han
desarrollado e implementados generaran un impacto dentro y fuera de
la empresa, indistintamente del tamaño que esta represente (Rodríguez
et al., 2020).

 Así mismo, toda Micro y Pequeña Empresa Familiar deberá po-
ner mayor atención y considerar en su totalidad los recursos tangibles
e intangibles que presentan para maximizarlos, no obstante evaluar las
capacidades que presentan generaran nuevas y mejores perspectivas de
alcance dentro de los mercados a los que se dirija. En su conjunto, con
las dimensiones de toda Estrategia se podrá impulsar a la empresa y
contrarrestar las variabilidades que la contingencia que nos afecta sean
de menor escala a las esperadas.

129RODRÍGUEZ OCAÑA / MORALES CÁRDENAS / QUEVEDO PÉREZ / ÁVALOS DÍAZ

Discusión

En consecuencia no se trata de determinar que el Apoyo Organizacional
Percibido en las Empresas Familiares sean objeto base del desarrollo de
las Estrategias, sino de asociar las dimensiones de estas para la genera-
ción de esquemas de oportunidad y den respuesta a la pregunta central
del objeto de estudio, representadas en el modelo teórico creado para
el impacto del Apoyo Organizacional Percibido a las Micros y Pequeñas
Empresas Familiares a la falta de Estrategias ante los retos que representa
el COVID-19, basado en la teoría intercambio social de Homans (1958)
y Eisenberger et al., (1986), así como el Análisis Dimensional de Es-
trategia de Maldonado-Mera, Benavides Espinosa y Bueñaño Cabrera
(2017) y la perspectiva de recursos (tangibles e intangibles) y capacida-
des de las Empresas Familiares.

 En el análisis de la revisión teórica hemos observado escasos
estudios donde se vinculen las variables del Apoyo Organizacional Per-
cibido y las Estrategias integradoras dentro del entorno organizacio-
nal en Micros y Pequeñas Empresas, la búsqueda de afianzar mayor
compromiso dentro de estas empresas por parte de los empleadores y
los empleados, así como la obtención de resultados positivos que de-
muestren la vinculación de estas dimensiones como bases idóneas que
permiten mostrar nuevas perspectivas en el manejo de los empleados,
para alcanzar mecanismos de regulación dentro del ambiente laboral
y generando un equilibro con relaciones relevantes al estudio (Rodrí-
guez et al., 2020). Sin embargo, el estudio debe ir más allá de lo que se
desea e identificar la influencia, así como explicar las condiciones que
se dan o generan dentro del entorno organizacional, de tal manera que
se precise los alcances del intercambio social dentro de la esfera organi-
zacional que permitan desarrollar mejoras significativas dentro de este,
ya que la corresponsabilidad dentro de este tipo de empresas integradas
por familias determina que la necesidad de incorporar todas aquellas
interacciones sociales que se den dentro de la empresa, así como la pro-
pia relación o colaboración laboral- familiar y de esta manera se dé un
mayor énfasis a los roles que los empleado-empleadores tienen dentro
de la organización.

eMpresas faMIlIares: análIsIs Integrador del apoyo organIzacIonal percIbIdo130

Referencias

Apaza Pinto, D., & Becerra Solano, B. (2019). Apoyo organizacional percibi-
do y compromiso organizacional en trabajadores del área de producción
de una empresa manufacturera. . Lima: UNIVERSIDAD PERUANA
UNION.

Barnes, J., & Hershon, S. (1976). Transferring power in family business. Har-
vard Business Review, 105-114.

Barry, B. (1989). El desarrollo de la estructura organizativa en la empresa fami-
liar. Family Business Review, 293-315.

Besarez Silva, F., Jiménez Figueroa, A., & Riquelme Orellana, E. (2014). Apoyo
organizacional hacia la familia, corresponsabilidad y satisfacción laboral
según tipo de políticas organizacionales de equilibrio familia-trabajo. Tra-
bajo y Sociedad, 525-535.

Damião da Silva, E. e. (2007). La implementación de la estrategia y el control
estrátegico: un análisis integrado . Research Gate , 1-16.

Danco, L. (1975). Beyond Survival: A Business Owner’s Guide for Success. En
D. Leon, Beyond Survival: A Business Owner’s Guide for Success. Virgi-
nia: Inc., Reston.

Davis, J., & Tagiuri, R. (1982). Atributos ambivalentes de la Empresa Familiar.
Family Firm Institute, Inc, 11-16.

Domínguez, C. (2011). Factores Psicosociales de éxito en la Sucesión de la Em-
presa Familiar. Barcelona.

Eisenberger, e. a. (1986). Perceived Organizational Support. Jounal of Applied
Psychology, 500-507.

Federal, C. J. (07 de 09 de 2020). Consejería Juridica del Ejecutivo Federal. Ob-
tenido de Consejería Juridica del Ejecutivo Federal: https://www.gob.mx/
cms/uploads/attachment/file/544325/CSG_300320_VES.pdf

Gersick, K. D. (1997). Generation to Generation: Life cycles of the family busi-
ness. Harvard Business School Press.

Gouldner, A. (1960). The norm of reciprocity; A preliminary statement. Ame-
rican Sociological Review, 161-178. Obtenido de https://bit.ly/2SM4BcC

131RODRÍGUEZ OCAÑA / MORALES CÁRDENAS / QUEVEDO PÉREZ / ÁVALOS DÍAZ

Hollander, B. y. (1988). Family -owned businesses: an emerging field or inquiry.
Family business review, 145-164.

Homans, G. C. (1958). Sentiments and Activities Essays in Social Science. The
American Journal of Sociology , 597-606.

Maldonado-Mera, B., Benavides Espinosa, K., & Bueñaño Cabrera, J. (2017).
Análisis Dimensional del Concepto de Estrategia. Revista Ciencia UNE-
MI, 25-35.

OMS. (05 de 10 de 2020). Organización Mundial de la Salud. Obtenido de Or-
ganización Mundial de la Salud: https://www.who.int/es

Rodríguez, M,. Morales T., Quevedo, A. y Ávalos, A.. (2020). “Apoyo organiza-
cional percibido: estrategias implementadas en las empresas familiares ante
la emergencia sanitaria (covid-19)”, [Ponencia]. Memoria del 10º. Congre-
so Nacional de Investigación en Empresas Familiares y Desarrollo Regio-
nal Post COVID-19. Mesa 3. México: Universidad Autónoma de Chiapas,
Centro Universidad Empresa. https://www.congresonacional.ceune.unach.
mx/

Rueda, J. (2011). Factores internos determinantes del éxito en la Empresa Fami-
liar: un modelo de gestión exitosa aplicado a las empresas familiares del
sector confecciones en Colombia. Madrid: Universidad Nebrija.

Salazar Estrada, J. G. (2018). La relación entre el Apoyo Organizacional Percibi-
do y la Calidad de vida relacionada con el trabajo, con la implementación
de un modelo de bienestar en el organización . SIGNOS, 41-53.

Salazar-Estrada, J. G. (2018). La relación entre el apoyo organizacional percibi-
do y la calidad de vida relacionada con el trabajo, con la implementación
de un modelo de bienestar en la organización. . SIGNOS , 41-53.

San Martín, R. y. (2017). Radiografía de la Empresa Familiar en México. Puebla,
México: Fundación Universidad de las Américas, Puebla.

Sánchez, E. (2016). Los Recursos Humanos bajo el enfoque de la Teoría de Re-
cursos y Capacidades. Revista de la Facultad de Ciencias Económicas: In-
vestigación y reflexión, 133-146.

https://www.who.int/es
https://www.congresonacional.ceune.unach.mx/
https://www.congresonacional.ceune.unach.mx/

133

CAPÍTULO VII

Efectos económicos y sociales
del COVID-19 en las empresas
familiares de la Región del Évora

 Dra. Patricia Carmina Inzunza Mejía1
Dra. Rosalinda Gámez Gastelúm2
Dra. Ana María López Carmona3

Resumen:

Se presenta la experiencia frente al COVID-19 de 76 micro y pequeñas
empresas familiares de la Región del Évora, en Sinaloa México, tenien-
do como objetivo general analizar sus efectos económicos y sociales en
las empresas familiares, con la finalidad de identificar los factores que
permitan la reapertura económica ante los riesgos que implica la pan-
demia y el impulso de políticas públicas que instrumentara el gobierno.
Bajo una metodología cualitativa, de tipo exploratoria y descriptiva, se
realizó la consulta mediante entrevista participativa y cuestionario a
empresarios incorporados a la Asociación Mexicana de Mujeres Em-
presarias, Capítulo Guamúchil, A.C.; y Ejecutivos de Ventas y Merca-
dotecnia de Guamúchil, A.C. Los hallazgos refieren que en la mayoría
de las empresas, la pandemia ha tenido efectos económicos y sociales
adversos. Pese al nulo apoyo económico de parte del gobierno federal
y estatal, el COVID-19 los ha obligado a ser resilientes, para desarro-

1 Universidad Autónoma de Sinaloa, inzunzap@uas.edu.mx, mexicana.
2 Universidad Autónoma de Sinaloa, rosalinda.gamez@uas.edu.mx, mexicana
3 Universidad Autónoma de Sinaloa, ana_carmona44@uas.edu.mx , mexicana.

mailto:inzunzap@uas.edu.mx
mailto:rosalinda.gamez@uas.edu.mx
mailto:ana_carmona44@uas.edu.mx

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora134

llar alternativas de diversificación productiva y de servicios. Pese a que
han visto reducidas sus utilidades, han mantenido su plantilla laboral
mediante ajustes en las jornadas laborales para inmunizar y asegurar el
pago de sueldos a sus trabajadores, teniendo que resetear su empresa
al diferir y renegociar las condiciones de pagos con sus proveedores y
acreedores, aprendieron a reestructurar sus procesos creativos, reinven-
tar su estructura organizacional para mantener con sinergia empresa-
rial su contacto al exterior con el uso de la tecnología y las plataformas
virtuales, rediseñar sus planes promocionales de ventas y servicios para
reciclar sus negocios a través del uso de las redes sociales. Finalmente,
las MIPYMES has sostenido la economía de la región.

Palabras clave: Empresas familiares, COVID-19, Región del Évora, Si-
naloa.

Antecedentes:

Tras la declaración de la Organización Mundial de la Salud (OMS) del
11 de marzo de 2020, el mundo estaba en medio de una pandemia y
los gobiernos de todo el mundo debían ponerse en alerta. De ahí la
inquietud de analizar las medidas de aislamiento obligador promovidas
por todos los niveles de gobierno, para conseguir aplanar la curva y así
evitar un escenario de contagios acelerados. No obstante, las medidas
restrictivas han teniendo un efecto económico y social negativo al li-
mitar las actividad economicas y sociales, lo que en paralelo afecto el
desempeño de las empresas y sus familias.

Para México, los efectos de las crisis que presenta la propagación del
Covid-19 con esencia sanitaria, económica y social, son aun incalcula-
bles. No obstante, se observa el letargo lento que enfrentan las empresas
familiares ante la disyuntiva de la reapertura por la falta de recursos
económicos y la generación de empleo; o la idea de mantener cerrado
por temor a los riesgos de infestación y muerte por COVID-19 o coro-
navirus.

135INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

La empresa familiar ocupa una posición importante en las microrre-
giones de Sinaloa; dado su arraigo y tradición, pero sobre todo debido a
que la mayoría de las micro y pequeñas empresas (MIPYMES) que exis-
ten en la región del Évora proceden de una familia. La crisis económica
y social generada por la pandemia del coronavirus tiene un impacto
importante en el mundo y está golpeando la estructura productiva y
empresarial de las MIPYMES.

En este sentido, para revisar los efectos que generaba la pandeia del
COVID-19 en las MIPYMES, se parte de la experiencia y el conoci-
miento de los micro y pequeños empresarios que desde el mes de mar-
zo de 2020, viven condiciones diferente de readaptacion empresarial en
la etapa de transicion COVID que les impone dificultades economicas,
administrativas y sociales y les obliga a gestionar sus empresas y desa-
rrollar emprendimientos de una manera distinta.

De ahí que, a mediados del mes de marzo de 2020, los representantes
empresariales de los tres municipios de la Región del Évora (de Angos-
tura, Mocorito y de Salvador Alvarado) fueron convocados por la juris-
dicción sanitaria III de Sinaloa con el propósito de instrumentar planes
de acción y de confinamiento preventivo para evitar la propagación del
virus. A partir de este momento, las empresas deberían difundir e ins-
trumentar las acciones básicas preventivas para pasar a la instrumenta-
ción de protocolos de reapertura.

Cuando la pandemia de COVID-19 entró en fase 3, el 21 de abril de
2020, se pronosticaba un futuro inmediato de cierre de las empresas
para transitar hacia la readaptacion y en otra etapa, según la actividad
escencial, realizar la reapertura de las empresas en un mediano plazo
bajo medidas de escalamiento y en funcion del número de contagios
registrados.

En respuesta, se atendieron las indicaciones del Gobierno Munici-
pal y la mayor parte de las empresas pusieron en marcha medidas para
frenar la propagación, algunas optaron por la cuarentena y el confina-
miento de las personas, pero la gran mayoría reaperturaron los prime-
ros días de mayo, pese a que los primeros casos de COVID-19 en la
región se registraron los primero días de marzo de 2020, sin recono-
cérseles aun como casos COVID, a la par que se registraban casos cero,

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora136

se estaba en espera de la solución que permita detener la propagación
del virus.

Sin embargo, no hay empresa familiar ni organismo empresarial
que no haya cambiado su forma de operar. La pandemia ha obligado
a todos los actores de la sociedad a reestructurar sus planes de acción
y gestión empresarial; además de, redirigir el uso y aplicación de sus
recursos para dar respuestas a la crisis.

También ha creado estrés, desesperación y conmoción en la sociedad
de la Región del Évora, despertando iniciativas que antes no habrían
imaginado y que han propiciado el uso más intensivo de las tecnolo-
gías de la información y la comunicación, la creatividad aumentada, el
intercambio de ideas y experiencias que fortalecen el aprendizaje entre
sus iguales desde la resiliencia y la readaptación.

Las empresas familiares, antes de la pandemia tenía una permanen-
cia comercial estable, pese al limitado espacio de política pública que
las incentivara, las MIPYMES familiares sobrevivían en medio de es-
casos recursos destinados al fomento empresarial; sin embargo, ahora
sobreviven de incipientes actividades manuales no profesionales ante
el riesgo de sobrevivencia empresarial, la víspera del autoempleo y la
reapertura de empresas.

Sin embargo, ese regreso aun es impreciso y dudoso. No es, ni debe-
rá ser un regreso a la situación económica y social que se tenía antes de
la pandemia. Por ello, es ineludible que, en el mediano plazo, se con-
sideren los cambios organizacionales en las empresas familiares para
el desarrollo de sus emprendimientos que están en proceso y que se
intensificaran; lo que en consecuencia, tendrán efectos económicos y
sociales en la estructura laboral, empresarial, administrativa y produc-
tiva; y por ende, en los indicadores de empleo y bienestar social.

En las MIPYMES de la Región del Évora, en Sinaloa México, se re-
gistran drásticas reducciones en sus ingresos y con esto, una disminu-
ción de su capacidad económica, obligándoles a eliminar empleos y en
algunos casos hasta cerrar sus establecimientos; sin embargo, se ha po-
dido observar que los gobiernos municipales de Angostura, Mocorito y
Salvador Alvarado que conforman la Región del Évora, en colaboración

137INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

con el Gobierno de Sinaloa, han realizado acciones positivas de me-
diano alcance, haciendo campañas de información concientización y
prevención desde la Jurisdicción Sanitaria III del Sector Salud.

Aunque es difícil predecir cuál será el impacto a mediano y largo
plazo, está claro que en la Región del Évora se deberán desarrollar so-
luciones rápidas e innovadoras para mitigar los efectos de este virus a
nivel social, sanitario, económico y financiero. No obstante, ha queda-
do evidente que para dar cumplimiento a los programas del Gobierno
del Estado, a las MIPYMES solo se les han entregado kit con un paquete
de 50 cubrebocas, 5 caretas y una bolsa biodegradable. Si bien, esto no
elimina el riesgo que enfrentan, el mínimo apoyo es irrelevante para
alentar y potenciar sus emprendimientos y su desarrollo empresarial.

Estado del arte:

Sostener la actividad empresarial y el desarrollo de emprendimientos
implica un fuerte compromiso, pero sobre todo un elevado riesgo ante
el tiempo amenazante del COVID-19. El confinamiento obligo a las
MIPYMES a cerrar por algún tiempo sus establecimientos y readaptar
su gestión empresarial a una nueva realidad, las orillo a tomar decisio-
nes en un ambiente critico social, económico y emocional.

La reapertura de sus negocios, han tenido la perspectiva de instru-
mentar acciones de adaptación a una normalidad diferente. Mientras
que las MIPyMES enfrentan la disyuntiva de reactivar la economía,
también deben prepararse para subsistir y encontrar respuestas para
mantenerse en operaciones y generar condiciones de estabilidad eco-
nómica.

En este sentido, se han realizado estudios que se atribuyen al análi-
sis del manejo empresarial en los tiempos del COVID-19. Al respecto,
Thorgren y Williams (2020) reconocen que las MIPYMES se enfren-
tan a un shock externo tipo “cisne negro” al demostrar que en pleno
desarrollo, actuaron de inmediato al diferir inversiones, aplazar pagos,
reducir costos laborales, reducir gastos operativos, renegociar contratos
y términos de pago.

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora138

Los argumentos de Obrenovic, Du, Godinic, Tsoy, Khan, y Jakhon-
girov (2020), estiman que las empresas que no tienen un soporte econó-
mico previo a una crisis, serán las que tienen más riesgo de cerrar; por
lo que, con base a una estrategia de aplazamiento de pagos, propusieron
un modelo de eficacia y sostenibilidad empresarial para mantener los
emprendimientos y las actividades productivas de la empresa durante
la pandemia de COVID-19.

El modelo Obrenovic, et al (2020) se justifica en mantener un equi-
librio entre la acumulación de recursos y la capacidad de recuperación
como parte fundamental para anticiparse a una crisis. Este consiste en
un plan de pagos a proveedores a futuro por medios digitales; es decir,
se basa en las operaciones empresariales bajo acciones de adaptación
digital y planificación financiera para asumir las obligaciones crediti-
cias diferidamente; dado que consideran que para que la empresa pue-
da subsistir en medio de esta crisis, será necesario que mantengan pla-
nes de contingencia financiera para sus operaciones comerciales.

Al igual que Kantis y Angelleli (2020) plantean que para la creación
de emprendimientos, el gobierno debe crear condiciones mediante po-
líticas públicas y programas, tanto directos como indirectos; en el es-
tudio de Lord (2020), se pone énfasis en el necesario apoyo financiero
del gobierno para el seguro de desempleo y subsidios a la nómina de
las empresas, para lo que propone incentivar el emprendedurismo y al
autoempleo; por lo que, el gobierno debe dotar a las empresas de recur-
sos para un seguro al desempleo que garantice que los trabajadores no
pierdan sus derechos con la empresa, ni la empresa sus compromisos.

Fossen (2020) asevera que las tasas del autoempleo aumentan du-
rante las recesiones y disminuyen durante los repuntes económicos,
debido al aumento en la tasa de desempleo durante una crisis; en con-
secuencia, los desempleados tienen una propensión elevada de auto-
empleo, despertando con esto el espíritu emprendedor.

Hamilton (2020) por su parte propone una matriz de cabio tecno-
lógico y cambio estratégico financiero basada en el conocimiento cien-
tífico que permite a la empresa reasignar los recursos financieros del
centro empresarial o caja de matriz, hacia renovados emprendimientos
como un brazo extensor de mayor alcance temporal y geográfico.

139INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

Al igual que muchos investigadores de todas las áreas de la ciencia,
Phillipson et al. (2020) despliegan una agenda de investigación para
estudiar los efectos a largo plazo del COVID-19 a diferencia de Ullah
y Sepasgozar (2020) que consideran que es lamentable que las empre-
sas subestimen las investigaciones científicas para mitigar sus efecto, lo
que pudiera generar un cumulo de arrepentimientos por parte de los
empresarios.

No obstante, algo complementario para mitigar los efectos negativos
del COVID es lo que proponen Calvo Gallardo, Fernández de Arroyabe
y Arranz (2020) acerca de un modelo de negocios basado en el análisis
de redes sociales físicas en donde dos o más trabajadores compartan
oficina, participen en el mismo departamento o consejo de adminis-
tración; a fin de atender los servicios de seguridad y salud en el trabajo
mediante un conjunto de medidas preventivas de sanitización de los
espacios previo al regreso de los empleados a las instalaciones.

Por otra parte, Marks (2020) estima que la identificación de opor-
tunidades en tiempos de crisis es una acción de una empresa resiliente
que reinventa sus procesos y se autogestiona para responder a la nece-
sidad de desarrollar un negocio escalable y de un giro complementario
al que venía desarrollando como pivote; sin embargo, esta capacidad de
cambio de giro, la podrá ejercer para emprendimientos en los que use
y asigne recursos de la actividad que desarrollaba antes o que queda en
espera de que la crisis

Martinez y Jayawarna (2020), centran su estudio desde una perspec-
tiva ontológica en la filosofía de colonial que determina que el humano
está formado de materia y significado a través de una óptica intersec-
cional que tiene en cuenta la raza, la clase y el género como desigual-
dades que emergen de los resultados de salud que inciden en el espíritu
empresarial y el emprendimiento, argumentando que los empresarios
marginados experimentan una precariedad extrema debido al CO-
VID-19 y, por lo tanto, requieran apoyo específico.

Asimismo, Ratten (2020) considera que el emprendimiento es una
actividad contextual que depende de factores culturales, sociales y de
estilo de vida, en donde el género juega un papel esencial, lo que impli-

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora140

ca adoptar un enfoque que incorpore los cambios sociales y tecnológi-
cos al discutir e investigar el espíritu empresarial de las mujeres.

Kantis y Angelleli (2020:6), basan sus análisis en el trabajo de Spigel
y Bathelt (2011) para reconocer que “la creación de empresas innova-
doras, en general y de emprendimientos de base científico-tecnológica
(ECT) en particular, se ven afectada por un conjunto de condiciones
marco desde la competencia del sector público. Estas condiciones, ini-
cian con la generación de oportunidades y apoyos financieros del go-
bierno y se refieren al papel que juegan la estructura empresarial, la
plataforma de ciencia y tecnología para la innovación (push) que tienen
y los factores que traccionan desde la demanda (pull)” como el género,
la edad y la competencia profesional.

Ante la necesidad urgente para la mayoría de las empresas de pen-
sar en nuevos modelos comerciales para hacer frente al cambio, Ratten
(2020) sostiene que el espíritu empresarial o emprendimiento, es una
forma de combatir la incertidumbre al tiempo que origina el reconoci-
miento de nuevas oportunidades basadas en la creatividad, el conoci-
miento y la tecnología. En cambio, Audretsch y Moog (2020) conside-
ran que el espíritu empresarial o emprendimiento, guardan un fuerte
vínculo con los problemas económicos y sociales más apremiantes que
se vive en las economías desarrolladas que fomentan el desarrollo de
las grandes corporaciones dominantes; por lo que promueven el declive
de emprendimientos relacionados con el surgimiento de las pequeñas
empresas por considerarlo una estrategia que exacerba la actual crisis
de Covid-19.

Por otra parte, Tsilika, Kakouris, Apostolopoulos and Dermatis
(2020) sostienen que la actividad manual no profesional como el brico-
laje que se observa en la carpintería, electricidad, estructuras metálicas,
costura, pinturas; entre otras manualidades que hace una persona por
afición, no lideran el enfoque estratégico para mitigar las crisis de nin-
guna MIPYME.

141INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

Objetivo:

El objetivo del capítulo es presentar el testimonio de las MIPYMES de
la Región del Évora afiliadas a la Asociación Mexicana de Mujeres Em-
presarias, Capítulo Guamúchil, A.C. y a Ejecutivos de Ventas y Merca-
dotecnia de Guamúchil, A.C. acerca de la experiencia de la resiliencia,
el rediseño y redefinición empresarial que les permita la reapertura
económica ante los riesgos que implica la pandemia.

Base Metodológica:

Definir lo que implica desarrollar un estudio acerca de variables de ín-
dole social, económica y administrativa que impone la situación ac-
tual del COVID-19, es contribuir al conocimiento científico sobre la
temática de la gestión empresarial como rama especifica de las ciencias
administrativas.

Además, también representa el interés de revelar lo que ofrece una
rama en ciernes, que se vincula a otras disciplinas de las ciencias socia-
les con mayor arraigo y permanencia que remite al análisis de la gestión
organizacional resiliente planteada Saunders, Lewis & Thornhill (2009)
para su utilidad y propósito de resolver problemas en un contexto em-
presarial que se debate en una economía vulnerable y altamente inesta-
ble, como la de México.

Ante la necesidad de satisfacer la curiosidad de investigación y la
operatividad del empresario, en esta investigación se determinó el uso
de un enfoque cualitativo, dado que se trata de un estudio orientado a
los aspectos económicos, administrativos y sociales que han impactado
las MIPYMES en estos tiempos de la pandemia, como aspecto obliga-
do de la realidad organizacional e información sin medición numérica
para dar respuesta a las preguntas de investigación (Hernández Sam-
pieri; et. al, 2014), además que ofrece una mayor flexibilidad, lo que
permite realizar investigación en muestras pequeñas de unidades de
estudio, así como del “el uso de diversas técnicas de investigación y de
mayor cobertura; para una mayor posibilidad de interpretación y com-

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora142

prensión del hecho investigado” (Ponce Regalado y Pasco Dalla Porta,
2018:45).

Como muestra de estudio se tuvo a 76 empresas de un total de 78.
Con un margen de error del 2.5% y un nivel de confianza del 99% se
aplicó un cuestionario acerca de la situación que han enfrentado con
la pandemia y los compromisos para mantener a sus empresas o para
que sus emprendimientos se mantengan vigentes en estos tiempos de
COVID, además de identificar las estrategias que aplicaron para pro-
teger la seguridad sanitaria de trabajadores, clientes y proveedores; lo
que permitirá identificar factores críticos de solvencia económica y rea-
daptación administrativa y social para sus empresas, así como aquellos
aspectos que podrían considerar una oportunidad para emprender y el
propósito de hacerlo.

En este sentido, esto permite aportar evidencia empírica verificable,
proporcionar inferencias explicativas y objetivas desde una perspectiva
autocritica basada en principios científicos que permitan crear la in-
vestigación en gestión empresarial, a través de un conjunto de procedi-
mientos y evidencias que se vinculen a la realidad que vive la empresa
familiar y como podría mejorarse, tanto en organizaciones con expe-
riencia empresarial como en emprendimientos.

Esto, se alinea a los planteamientos de Saunders et al. (2009); Mo-
nippally y Pawar (2010) y Weathington, Cunningham y Pittenger
(2012), al considerar que los hechos que no se documentan y no se pu-
blican, simplemente dejan de ser un conocimiento formalmente gene-
rado desde un procedimiento empírico, teórico y metodológico, lo que
se corresponde a lo enunciado por Ponce Regalado y Pasco Dalla Porta
(2018:11) quienes estiman que “es esencial que la producción de cono-
cimiento en las ciencias administrativas y en específico en la gestión
empresarial, se finquen sobre principios de investigación científica”, que
inicie desde el registro y documentación de las problemáticas y conclu-
ya con propuesta que se ponen en marcha para evaluarse, transformar
y beneficiar el mundo de las organizaciones.

Por esto, en esta investigación se usó el método deductivo, al anali-
zar la problemática de manera generalizada y transitar a aspectos más
específicos, acompañado del método descriptivo-documental que se

143INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

centra en dar respuestas teóricas y empíricas a las preguntas de investi-
gación que se plantearon y con las que se registran las características de
las empresas familiares, su realidad y el contexto económico, adminis-
trativo y social en el que están inmersas. De ahí que esta investigación
parte del modelo sistémico-organizacional planteado por Katz y Kahn
(1977) que permite establecer implicaciones prácticas en la readapta-
ción organizacional resiliente, capaz de sobrevivir en tiempos extremos
de una crisis y que al respecto, presentan una teoría de la organización
en la interacción con su medio ambiente a través de la integración y
estructuración de actividades humanas en torno a los cambios tecnoló-
gicos y organizacionales, que afectan los tipos de ingreso a la organiza-
ción, la naturaleza de sus procesos de transformación, y los productos
que surgen del sistema organizacional; sin embargo, el sistema social
determina la efectividad y eficiencia de la tecnología.

Resultados:

De la consulta realizada a 76 representantes de MIPYMES familiares
en la Región del Évora que en promedio tienen 3 trabajadores, se tiene
que un 89.60% de estas empresas se han sujetado a las medidas de ais-
lamiento preventivo que propuso el gobierno desde el mes de marzo de
2020 (figura 3).

Fuente: Elaboración propia

Fuente: Elaboración propia

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora144

Con base en la figura 4, se considera que estas medidas restrictivas
de confinamiento obligatorio, han tenido un efecto económico negati-
vo en el 80.60% de las empresas consultadas. Los principales factores
que se registran en el contexto económico de la empresa es el flujo de
efectivo. Si vemos las figuras 5 y 6, registran que el 98.70 de las empresas
vieron disminuido en un 50% sus ingresos, en tanto que el 60% de las
empresas sostienen que sus gastos operativos se incrementaron.

Fuente: Elaboración propia Fuente: Elaboración propia

Como resultado de la reducción en sus ingresos, las micro y peque-
ñas empresas, redujeron sus gastos operativos; y con esto, la reducción
de sueldos y en algunos casos la reducción de su número de empleados.

Se puede ver en la figura 7, solo el 14.70% de las empresas despidie-
ron trabajadores, debido a la falta de oportunidades de empleo; en tanto
que, en la figura 8 se registra que en el 97.40% de las empresas se tienen
habilidades creativas para emprender, lo que ofrece oportunidades de
autoempleo, pero a la vez consideran que necesitan dinero para hacerlo.

145INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

Fuente: Elaboración propia Fuente: Elaboración propia

En la figura 9 se observa que en el 87.30% de las empresas se necesita
dinero para emprender, lo que explica que solo 2 de cada 10 empresas
(24.10%) emprendan nuevas ofertas de productos y servicios (figura
10).

Fuente: Elaboración propia Fuente: Elaboración propia

De ahí que, aun y cuando el 97.40% de las empresas tengan habilida-
des creativas para emprender, el 87.30% de estas no tienen la solvencia
para hacerlo (figura 9), lo que hace evidente que para emprender no
basta con tener habilidades creativas y voluntad para hacerlo.

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora146

Otra de las limitaciones que tienen gran parte de las MIPYMES fa-
miliares que se consultaron, es su escasa infraestructura tecnológica.
En la figura 11 se registra que en el 68.80% de estas, se considera con
escasa infraestructura tecnológica si el criterio es que solo cuenta con
teléfono celular conectado a internet. En tanto que un 25% de las em-
presas alcanza una infraestructura mediana si el criterio considerado es
que además de contar con teléfono celular, tiene al menos una compu-
tadora conectados a internet.

Fuente: Elaboración propia Fuente: Elaboración propia

Aun y cuando la pandemia ha sido un evento que orienta a las micro
y pequeñas empresas a adaptarse a los cambios y los escenarios inter-
nacionales, en la figura 12 se registra que se tiene rezago en investiga-
ción y desarrollo en el 75. 90% de las empresas consultadas, dado que
no invierten en investigación y desarrollo de innovaciones, ni en sus
procesos, ni en sus productos por considerarlo innecesario, mientras
que 24.10% si destina parte de sus recursos a innovar en sus procesos
administrativos de productos y servicios.

Por otra parte, en la figura 13, se registra que 4 de cada 10 MIPYMES
han tenido insolvencia para enfrentar la pandemia (36.80%), en tanto
que el 63.20% de estas, han solventado económicamente a la empresa
con los ahorros que tenían destinados para vacacionar o para destinar-
lo a estudios de sus hijos (figura 14), lo que explica que la insolvencia
económica que se registra en la micro y pequeña empresa, obedece a la
falta de capital o acceso a financiamiento.

147INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

Fuente: Elaboración propia Fuente: Elaboración propia

En la figura 15, se puede ver que el 39.70% de las empresas consul-
tadas declararon que tenían fondos con los que pudieron asegurar las
operaciones de la empresa hasta por dos meses; en tanto que en la figu-
ra 16 se registra que un 38.20% de las empresas revelaron que ya tenían
contratado deuda financiera antes de la pandemia y eso les permitió
amortiguar el funcionamiento de la empresa.

Fuente: Elaboración propia

Fuente: Elaboración propia

Sin embargo, pese a que las dificultades se agudizaban conforme pa-
saban los días, la mayoría de las empresas reactivaron sus actividades

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora148

comerciales el mes de mayo, pero bajo algunas estrategias como el di-
ferimiento de inversiones en un 71.10% de las empresas (figura17) y la
reducción de sus gastos operativos en un 64.50% de ellas (figura 18).

Fuente: Elaboración propia

Fuente: Elaboración propia

Como parte de las estrategias de reapertura comercial, en la figura

19 se registra que el 55.40% de las empresas consultadas renegociaron
contratos y términos de pago a proveedores, aplazando así el pago a
estos por el 52.30% de las unidades económicas (figura 20) consultadas.

Fuente: Elaboración propia

Fuente: Elaboración propia

149INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

Otras de las estrategias de la reapertura fue el manejo de personal,
encontrando que el 77.10% de las empresas consultadas suspendieron a
sus trabajadores con goce de sueldos (figura 21), implementando las ac-
tividades laborales de manera escalonada y mediante roles de alternan-
cia de labores entre el personal de cada empresa; en tanto que el 17.10%
de las empresas se vio en la necesidad de aplazar el pago de salarios a
sus trabajadores (figura 22); no obstante, las empresas no dejaron de
pagar salarios a sus trabajadores, conservando su personal.

Fuente: Elaboración propia

Fuente: Elaboración propia

En este sentido, en la figura 23 se registra que el 87.40% de las em-
presas consultadas tienen interés de aplicar los protocolos de seguridad
sanitaria con fines de certificación y distinción por parte del gobierno,
a fin de declararse como empresa que atiende con seguridad sanitaria;
sin embargo, al cierre del mes de agosto solo el 7.50% de las empresas
consultadas aplicaron los protocolos y la obtención del certificado y
distintivo de ser una empresa que aplica normas de seguridad sanitaria
(ver figura 24).

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora150

Fuente: Elaboración propia Fuente: Elaboración propia

Esto se puede explicar debido a que instrumentar los protocolos de
seguridad sanitaria implica un costo para la empresa de mínimamente
25 mil pesos que cobran las empresas de consultorías por la interven-
ción y asesoramiento a las micro y pequeñas empresas.

Otro aspecto importante en la empresa es analizar el registro de ca-
sos contagiados y los decesos en su personal, encontrando que en el
40.80% de las empresas se registraron casos de personal contagiado por
COVID (gráfica 25), en tanto que en el 97.40% de estas, no se contaba
con fallecimientos (gráfica 26).

Fuente: Elaboración propia Fuente: Elaboración propia

151INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

Existe un impacto psicológico en los estados de animo de los tra-
bajadores de las empresas. En la figura 27 se registra que el 63.20% de
estas, tienen trabajadores que presentron ansiedad derivada de la pan-
demia, desatando cuadros de angustia, tristeza y depresion. Pese a esto,
solo el 34. 20% de las empresas han implementado programas de aten-
ción psicologica y apoyo emocional (figura 28).

Fuente: Elaboración propia

Fuente: Elaboración propia

Por ultimo, se consultó si las empresas continuaran con las medidas

de restriccion social y la aplicación de protocolos mientras siga vigente
la pandemia para atacar el virus. Se tiene en la figura 29 que un 69.70%
de estas lo estima conveniente, mientras que en la figura 30 se registra
que el 81.60% de las empresas tienen confianza en recuperarse de los
efectos negativos que trao a su paso la pandemia COVID-19.

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora152

Fuente: Elaboración propia Fuente: Elaboración propia

Conclusiones:

Los efectos de la pandemia en las MIPYMES familiares de la Región
del Évora se observan desde el espectro económico, administrativos
y sociales, destacando que a partir del mes de abril se dejaron sentir
los impactos económicos negativos, que si bien, no significaron un au-
mento en los gastos y compras, si implicaron una reducción de aproxi-
madamente el 50% de sus ingresos, lo que arroja como resultados una
escasa utilidad en sus empresas; y lo que en consecuencia, las condujo a
aplazar temporalmente el pago a proveedores, limitando los gastos ope-
rativos de la empresa para no sacrificar el pago de sueldos y necesidades
básicas como energía eléctrica, agua e internet.

En los estudios científicos de Thorgren y Williams (2020), Obreno-
vic, Du, Godinic, Tsoy, Khan, y Jakhongirov (2020) en contraste con la
consulta realizada, se hace evidente que la estructura económica de la
mayor parte de las MIPyMES familiares es débil y ofrece un elevado
riesgo de cierre; pese a esto, los propietarios de las empresas se reúsan a
ejercer compromisos de contratación de deuda para capitalizarse, dada
la incertidumbre que les acecha con la pandemia.

Asimismo, se observa que 9 de cada 10 MIPyMES familiares ma-
nejan una agenda empresarial adaptada digitalmente mediante el uso

153INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

de aplicaciones digitales para pagos, el uso de las redes sociales y las
plataformas virtuales de comunicación como estrategias de promoción
y ejecución de operaciones de compra venta que se concuerdan con las
propuestas de Ratten (2020), Obrenovic, et al (2020), Hamilton (2020),
Calvo et al. (2020) al dejar patente un cambio tecnológico en las rutas
comerciales que vienen a dar una solución empresarial adaptada y me-
jorada que potencializa de manera sostenible el futuro de la MIPYME
familiar.

Por esto, se considera que la condición resiliente y el uso de las TIC
en las empresas familiares, se alinea con la redefinición de los proce-
sos y el desarrollo de rutas comerciales; de ahí que, se estima que el
cambio tecnológico es útil cuando la empresa se enfrenta a una crisis
económica o una crisis empresarial que le cambia las reglas del juego
y solo deja la alternativa del desarrollo de emprendimientos; que en
consecuencia, son necesarios para buscar y apuntalar una nueva vía
empresarial sostenible que permita visualizar sus rutas comerciales y
mejorar el negocio desde los ambientes digitales, potenciando de este
modo la economía digital.

Los hallazgos sugieren que las empresas que tienen liderazgo empre-
sarial distribuido en fuerza laboral y cultura organizacional adaptativa,
son resilientes y soportan las operaciones comerciales durante una pan-
demia, lo que permiten tomar decisiones con base a información cien-
tífica, el uso de la Internet y la tecnología de la comunicación (TIC),
integrando a su vida empresarial las redes sociales y las plataformas
de comunicación en línea en sus rutinas comerciales diarias, lo que las
hace más prosperas y objetivas; ya que esto les permite establecer con-
fianza y crear vínculos con los empleados, las partes interesadas y los
clientes durante y después de la crisis.

Por otra parte, los estudios científicos enfatizan que en los últimos
diez años se observa un cambio sociodemográfico y de estilo de vida en
las MIPYMES familiares, que es impulsado por el cambio tecnológico y
que incentiva los emprendimientos, quedando claro que estos pueden
ser tradicionales o históricos, o en su caso innovadores, considerando
que podrían ser un área de oportunidad en medio de la pandemia, con
los que se podrían generar cambios en el componente cultural, social y

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora154

estilo de vida empresarial; lo cual, es fundamental para paliar los efec-
tos negativos de la crisis actual de COVID-19.

En este sentido, el espíritu empresarial se despierta bajo el argu-
mento de la precariedad y marginación económica de las MIPyMES;
no obstante, a que los emprendimientos requieren no solo inventiva
y creatividad; sino además, recursos económicos, pero las MIPyMES
enfrentan la restricción de apoyo económico del gobierno.

Este sería el caso para México; sin embargo, se debe considerar que
el autoempleo no necesariamente incentiva el emprendimiento y la in-
novación. Si bien, el trabajo por cuenta propia o emprendimiento per-
mite a los trabajadores que pierden su empleo seguir trabajando, lo que
puede acelerar la recuperación económica en el corto plazo y de una
manera conservadora y poco sostenible; también es evidente que el tra-
bajo por cuenta propia es en vía de mientras se encuentra un trabajo
y no es sostenible para que se convierta en una empresa; por tanto, se
necesitan políticas públicas que permita a las personas desempleadas
iniciar negocios.

Por esto, dado que ha quedado demostrado que, durante las rece-
siones, la mayoría de los desempleados inician empresas no constitui-
das formalmente o informales; en consecuencia, no se puede esperar
que impulsen la innovación y generen trabajos decentes, tanto como
las empresas ya acreditadas durante los mejores tiempos económicos;
por lo que, contrario a lo que opinan Audretsch y Moog (2020), el es-
píritu empresarial en la era contemporánea está en resurgimiento y no
en declive, por lo que se propone el diseño de políticas públicas para el
desarrollo que potencialicen la importancia de los emprendimientos
históricos o contemporáneos.

Es necesaria una política pública que se sectorice no solo desde los
giros empresariales, sino que se diseñe con base a género, edad, com-
petencia y vocación económica de las regiones y con base a la formali-
dad del emprendimiento, de tal manera que se garantice la constitución
de emprendimientos que den paso a empresas formales que generen
empleos; ya que es claro que el auto empleo, el emprendedurismo o
espíritu empresarial no necesariamente se asocian con un negocio in-
corporado o una empresa establecida.

155INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

Aun y cuando se reconoce, que en épocas de crisis, estos condicio-
nantes de emprendimientos o autoempleo, resurgen asociados al des-
empleo; o en su caso, derivados de una empresa previamente estableci-
da y que está en riesgo su permanencia. De ahí que el emprendimiento
surge por dos razones, por necesidad o por oportunidad, respectiva-
mente.

Es claro que las MIPYMES son clave para el crecimiento y desarrollo
económico de las regiones; por esto, para garantizar emprendimientos
contributivos que puedan desarrollar las, micro y pequeñas empresas
familiares en la Región del Évora, será necesario el conocimiento cien-
tífico y tecnológico, dado que esto permitiría incentivar la contribución
de innovaciones y el autoempleo formal; de tal suerte, que al paso de un
año, estos emprendimientos puedan convertirse en empresas formales.
Queda demostrado que la instrumentación de emprendimientos basa-
dos en la ciencia y la tecnología, dependen de la implementación de la
gestión empresarial solventada financieramente para el desarrollo de
base científica.

De ahí que, es necesaria la apertura de las empresas que permitan la
intervención de investigadores a través de estudios científicos y tecno-
lógicos que den atención a los problemas que se presentan en estas uni-
dades económicas y que el gobierno genere bolsas de apoyo económico
o programas que incentiven los emprendimientos incorporados, enten-
didos como aquellos emprendimientos que se convierten en empresas
formales que generan cuando menos un trabajo formal y con garantías
de seguridad social.

Para evitar conducir una política pública equivocada ante el deterio-
ro del entorno empresarial, es importante considerar y mantener una
política pública empresarial y fiscal en México que favorezca el desarro-
llo de las MIPYMES, que se enmarque como estrategia desde los presu-
puestos públicos y como una acción seriamente programable y no por
tratarse de condiciones casuísticas como los hechos de la pandemia.

Para esto, se requiere aumentar la aplicación del gasto en sectores
empresariales, por ser los ejes generadores de empleo y no paliativos
que no solucionan el grave problema del desempleo ni en el corto ni en

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora156

largo plazo. Al final del día, se observa que quien ha mantenido la vida
productiva ha sido el sector empresarial y no el gobierno.

Es evidente que los emprendimientos resurgidos, son una forma de
combatir el desempleo y el cierre de empresas; no obstante, existe el
pronunciamiento generalizado por el que se plantea que el gobierno
ofrezca apoyo económico real y serio para las empresas a punto de ce-
rrar sus establecimientos y para los trabajadores desempleados que tra-
dicionalmente han contribuido y que deberían ser recompensados. Se
propone se establezcan fondos de resguardo pro contingencias con la
finalidad de subsistencia; así como créditos fiscales para la empresa que
emplea trabajadores para evitar los despidos temporales e incentivar a
las organizaciones.

Finalmente, en México son escasos los emprendimientos contri-
butivos que se desarrollen desde una base científica y tecnológica. El
análisis indica que, los principales déficits tienen que ver con la débil
contribución de la plataforma de ciencia y tecnología, entendida como
la escasa aportación económica que se hace para ciencia y tecnología
desde el sector público. Esto puede explicar que una parte importante
de los resultados de investigaciones científicas, terminen siendo ocio-
sos en su aplicación, dado el escaso recurso destinado para hacerlo o
aplicarlo y el escaso compromiso para ejecutarlo.

En este sentido, en el grupo de investigadores de la Universidad Au-
tónoma de Sinaloa, sabemos que, además de nuestro apoyo académico,
es necesario el apoyo financiero del gobierno para incentivar los em-
prendimientos, pese que la política pública actual del Gobierno Federal
es ampliamente restrictiva al sector empresarial.

Pese a esto, un aspecto importante que empieza a ser valorado por el
sector empresarial es el conocimiento y el asesoramiento técnico para
diseñar e implementar políticas públicas efectivas. Por este motivo, la
Asociación Mexicana de Mujeres Empresarias, Capítulo Guamúchil,
A.C, así como la organización de Ejecutivos de Ventas y Mercadotecnia
de Guamúchil, A.C. unen sus intereses y plantean la necesaria apor-
tación de académicos, investigadores y especialistas de la Universidad
que se dediquen al área económica y administrativa; de ahí, que se ge-

157INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

nera este vínculo que permite plasmar el testimonio de personas que
observan los efectos de esta crisis en las empresas familiares.

Por último, se enfatiza que las MIPYMES han sostenido la economía
de la región del Évora. Es evidente que los emprendimientos resurgidos,
son una forma de combatir el desempleo y el cierre de empresas; no
obstante, existe el pronunciamiento generalizado por el que se plantea
que el gobierno ofrezca apoyo económico real para las empresas a pun-
to de cerrar sus establecimientos y para los trabajadores desempleados
que tradicionalmente han contribuido y que deberían ser recompensa-
dos. Se propone se establezcan fondos de resguardo pro contingencias
con la finalidad de subsistencia; así como créditos fiscales para las em-
presas que emplean trabajadores, a fin de evitar despidos temporales e
incentivar a las organizaciones.

Referencias:

Audretsch, D.B. and Moog, P. (2020). Democracy and Entrepreneurs-
hip, Entrepreneurship: Theory and Practice, 0 (0), p.p. 1-25, DOI:
10.1177/1042258720943307.

Calvo Gallardo, E., Fernández de Arroyabe, J.C. and Arranz, N. (2020). Preven-
ting internal COVID-19 outbreaks within businesses and institutions: A
methodology based on social networks analysis for supporting occupa-
tional health and safety services decision making, Sustainability (Switzer-
land), 12 (11), p.p. 1-16, DOI: 10.3390/su12114655.

CEPAL (2020). Informe sobre el impacto económico en América Latina y el
Caribe de la enfermedad por coronavirus (COVID-19), Naciones Unidas,
Santiago de Chile.

Diario Oficial de la Federación (25 de mayo de 2020). Acuerdo por el que se
establecen los Lineamientos Técnicos Específicos para la Reapertura de las
Actividades Económicas, Diario Oficial de la Federación https://www.dof.
gob.mx/nota_detalle.php?codigo=5594138&fecha=29/05/2020

Fossen, F.M. (2020). Self-employment over the business cycle in the USA: a
decomposition, Small Business Economics, DOI: 10.1007/s11187-020-
00375-3

https://www.dof.gob.mx/nota_detalle.php?codigo=5594138&fecha=29/05/2020
https://www.dof.gob.mx/nota_detalle.php?codigo=5594138&fecha=29/05/2020

efectos econóMIcos y socIales del covId-19 en las eMpresas faMIlIares de la regIón del évora158

Hamilton, J. (2020). The Strategic Change Matrix and Business Sustainability
across COVID-19, Sustainability (Switzerland), 12 (15), p.p.1-19, DOI:
10.3390/su12156026.

H. Cámara de Diputados (1917). Constitución Política de los Estados Unidos
Mexicanos, texto vigente de la última reforma publicada DOF 08-05-2020.
http://www.diputados.gob.mx/LeyesBiblio/ref/cpeum.htm

Kantis H. y Angelelli P. (2020). Emprendimientos de base científico-tecnológica
en América Latina: Importancia, desafíos y recomendaciones para el futuro,
Washington D.C., Banco Interamericano de Desarrollo.

Katz y Kant (1977). Psicología social de las organizaciones, México: Trillas

Lord, P. (2020). Incentivising employment during the COVID-19 pan-
demic, Theory and Practice of Legislation, 0(0), pp. 1-18. DOI:
10.1080/20508840.2020.1792635.

Lundvall, B. (1992). National Systems of Innovation. Towards a Theory of Inno-
vation and Interactive Learning. Pinter Publishers, London.

Marks, J. (2020). Granadilla swimwear: finding opportunity in times of crisis,
Emerald Emerging Markets Case Studies, 10 (3), p.p. 1-9. DOI: 10.1108/
EEMCS-05-2020-0164.

Martinez Dy, A. and Jayawarna, D. (2020). Bios, mythoi and women entre-
preneurs: A Wynterian analysis of the intersectional impacts of the CO-
VID-19 pandemic on self-employed women and women-owned busines-
ses, International Small Business Journal: Researching Entrepreneurship, 38
(5), p-p. 391-403. DOI: 10.1177/0266242620939935.

Monippally, M. M., and Pawar, B. S. (2010). Academic Writing: A Guide for Ma-
nagement Students and Researchers. Londres, SAGE Publications.

Obrenovic, B., Du, J., Godinic, D., Tsoy, D., Khan, MAS, Jakhongirov, I. (2020).
Sustaining enterprise operations and productivity during the COVID-19
pandemic: “Enterprise effectiveness and sustainability model”, Sustainabi-
lity (Switzerland), 12 (15), p.p. 1-27, DOI: 10.3390/su12155981.

Phillipson, J., Gorton, M., Turner, R., Shucksmith, M., Aitken-McDermott, K.,
Areal, F., Cowie, P., Hubbard, C., Maioli, S., McAreavey, R., Souza-Mon-
teiro, D., Newbery, R., Panzone, L., Rowe, F., Shortall, S. (2020). The CO-
VID-19 pandemic and its implications for rural economies, Sustainability
(Switzerland), 12 (10), p.p. 1-9, DOI: 10.3390/SU12103973.

http://www.diputados.gob.mx/LeyesBiblio/ref/cpeum.htm

159INZUNZA MEJÍA / GÁMEZ GASTELÚM / LÓPEZ CARMONA

Ponce Regalado, M.G. y Pasco Dalla Porta, M. M. (2018). Guía de investigación
en Gestión, Pontificia Universidad Católica del Perú (PUCP), Perú.

Ratten, V. (2020). Coronavirus disease (COVID-19) and sport entrepreneur-
ship, International Journal of Entrepreneurial Behaviour and Research, 26
(6), p.p. 1379-1388. DOI: 10.1108/IJEBR-06-2020-0387.

Ratten, V. (2020). Cultural, lifestyle, and social entrepreneurship, Jour-
nal of Small Business and Entrepreneurship, p.p. 1-8. DOI:
10.1080/08276331.2020.1789933

Saunders, M., Lewis, P., & Thornhill, A. (2009). Research Methods for Business
Students. (5a ed.). Essex: Prentice Hall.

Thorgren, S., and Williams, T.A. (2020). Staying alive during an unfolding cri-
sis: How SMEs ward off impending disaster, Journal of Business Venturing
Insights, 14 (2010), p.p. 1-11. DOI: 10.1016/j.jbvi.2020.e00187.

Tsilika, T., Kakouris, A., Apostolopoulos and N. and Dermatis, Z. (2020). En-
trepreneurial bricolage in the aftermath of a shock. Insights from Greek
SMEs, Journal of Small Business and Entrepreneurship, (0) 0, p.p. 1-19,
DOI: 10.1080/08276331.2020.1764733.

Ullah, F. and Sepasgozar, S.M.E. (2020). Key factors influencing purchase or
rent decisions in smart real estate investments: A system dynamics ap-
proach using online forum thread data, Sustainability (Switzerland), 12
(11), p.p. 1-26, DOI: 10.3390/su12114382.

Weathington, B. L., Cunningham, C. J. L., and Pittenger, D. J. (2012). Unders-
tanding Business Research. Somerset: John Wiley & Sons.

Parte 2.

Estudios sobre
Organizaciones y Sociedad

163

CAPÍTULO VIII

Factores que favorecen a la
Estructura Organizacional de
la Empresa Bananera Sociedad
Campesina San Marcos Sociedad
de Solidaridad Social, ubicada
en Mazatán, Chiapas

Dra. Sara Jocelyn Bello Mendoza1

Dra. Alma Leslie León Ayala2

Dr. David Ristori Cueto3
Mtra. Gabriela de los Ángeles Ramos Esquinca4

Resumen:

En este capítulo, se presentan los factores que favorecen a la estruc-
tura organizacional de la empresa bananera “Sociedad campesina San
Marcos Sociedad de Seguridad Social”, en la cual los puntos analizados
fueron: la forma cómo se ejerce el liderazgo y la autoridad, en base a
que estructura se determina las áreas administrativas, y como mejorar
la eficiencia y eficacia del personal administrativo.

La principal problemática encontrada fue que la empresa no conta-
ba con una base administrativa formal la cual es de gran importancia

1 Universidad Autónoma de Chiapas, sara.bello@unach.mx, mexicana.
2 Universidad Autónoma de Chiapas, alma.ayala@unach.mx, mexicana.
3 Universidad Autónoma de Chiapas, ristori@unach.mx, mexicano.
4 Universidad Autónoma de Chiapas, gabriela.ramos@unach.mx, mexicana.

mailto:sara.bello@unach.mx
mailto:alma.ayala@unach.mx
mailto:ristori@unach.mx
mailto:gabriela.ramos@unach

factores que favorecen a la estructura organIzacIonal de la eMpresa bananera164

para el buen funcionamiento de todas las áreas que la conforman. La
empresa labora con una administración informal que causa problemas
entre el personal que trabaja en ella tanto en el área administrativa así
como en el área productiva. Por lo que se tuvo como objetivo gene-
ral el análisis de la Estructura Organizacional de la empresa bananera
“Sociedad Campesina San Marcos Sociedad de Seguridad Social”, para
conocer los factores que favorezcan su mejora, con los siguientes obje-
tivos específicos:

• Identificar las variables implicadas de la estructura organizacional
de la empresa.

• Proponer el diseño organizacional a la empresa bananera Socie-
dad Campesina San Marcos S de SS ubicada en el municipio de
Mazatán, Chiapas.

La metodología usada fue a través de Estudio de casos, es de tipo
cualitativa, utilizando los siguientes instrumentos para la recopilación
de la información: observación directa, entrevistas y cuestionarios.

Palabras clave: Factores, Empresa, Estructura organizacional, Socie-
dad campesina.

Antecedentes:

México fue alguna vez, el productor más importante del mundo de ba-
nano y el exportador más relevante del mercado. Logró colocar un 25%
del volumen comercializado en el mercado mundial.

Este periodo de auge (1932 - 1938) de la producción y exportación
bananera, se interrumpió con el proceso de reparto agrario y no volve-
ríamos al mercado mundial sino muchas décadas después.

En el municipio de Mazatán, Chiapas, uno de los productos agríco-
las que más se produce es el plátano el cual es una fuente de trabajo para
personas de la entidad y también del país vecino Guatemala.

165BELLO MENDOZA / LEÓN AYALA / RISTORI CUETO / RAMOS ESQUINCA

Se sabe que la producción y exportación del plátano está en uno de
sus mejores momentos en el estado de Chiapas, pero existe un proble-
ma que aqueja a la mayoría de los ranchos plataneros, es la falta de una
administración siendo este una determinante para que la producción
del banano tome su direccional hacia una mejor organización.

Resulta relevante entonces, analizar la estructura organizacional de
la empresa bananera “Sociedad campesina San Marcos S de SS”; en la
cual los factores a analizar son: la forma cómo se ejerce el liderazgo y la
autoridad, en base a que estructura se determina las áreas administrati-
vas, y como mejorar la eficiencia y eficacia del personal administrativo.
Es por esto que surge la idea de realizar una investigación dentro del
marco teórico de los Estudios Organizacionales, sobre el Diseño de una
Estructura Organizacional para dicha empresa bananera.

El estudio de la organización involucra, tanto un campo de inves-
tigación dentro de la disciplina de los estudios organizacionales como
un enfoque multidisciplinario de investigación y entrenamiento. Por lo
cual, determinamos que para aplicar ello se necesitaba un objeto de es-
tudio donde desarrollar nuestra investigación, determinando que sería
relevante estudiar: la finca bananera, Sociedad Campesina San Marcos
Sociedad de Seguridad Social la cual carece de una buena estructura
organizacional, siendo esto un problema que conduce a la falta de coor-
dinación con el área de producción y sobre todo que el personal que
lleva a cabo las funciones administrativas tengan un buen desempeño
para el logro de sus objetivos.

Para lo cual, se plantearon las siguientes preguntas de investigación:

1. ¿Cuáles son las variables implicadas en la estructura Organizacio-
nal de la empresa?

2. ¿Cuál es la propuesta del diseño organizacional de la empresa ba-
nanera Sociedad Campesina San Marcos S de SS ubicada en el
Municipio de Mazatán, Chiapas?

A pesar de ser uno de los estados con mayor riqueza natural, Chia-
pas no ha logrado el desarrollo regional esperado, planteándose diver-
sos supuestos de esta problemática.

factores que favorecen a la estructura organIzacIonal de la eMpresa bananera166

Estado del arte:

Definición de organización

El concepto de organización ha sido ampliamente estudiado y hoy se
cuenta con múltiples alternativas para su descripción, casi todas con-
centradas en características similares.

Así por ejemplo: (Johansen, 1995) plantea que una organización es
una totalidad compuesta por individuos que interaccionan entre sí para
el desarrollar el comportamiento global del sistema.

De acuerdo a (Daft, 2004), la define como una entidad social dirigi-
da a metas diseñadas con una estructura deliberada y con sistemas de
actividad coordinados y vinculadas con el ambiente externo.

Por su parte, (De zuani, 2005) establece que una organización invo-
lucra la agrupación de esfuerzos para un fin común, la coordinación y
armonización de los esfuerzos individuales, un objetivo común y un
sistema de relación y distribución de tareas; elementos que se describen
en la figura siguiente.

Figura 1. Elementos de la organización

Fuente: De zuani, 2005

167BELLO MENDOZA / LEÓN AYALA / RISTORI CUETO / RAMOS ESQUINCA

Según lo anterior, se puede definir a las organizaciones como entes
creados para el logro de determinados objetivos mediante la interac-
ción del trabajo humano con los recursos económicos, físicos y tecno-
lógicos. Como lo sugiere (Etkin, 2005) cuando señala que: El concepto
de organización se caracteriza por referir a pautas de relación estables
que comparten individuos y grupos, y que les permiten realizar un es-
fuerzo coordinado, aun cuando el contexto cambiante también requie-
ra adaptación en su rumbo.

Según (Prieto, 2008) “estos recursos deben ser administrados a tra-
vés de estructuras jerárquicas caracterizadas por relaciones de poder,
controles, división del trabajo, comunicaciones, motivación liderazgo
y logro de objetivos”.

Estructura y diseño organizacional

La estructura de la Organización, o las estructuras, debe ser ante todo,
de naturaleza social y colectiva, según (Galan, 1992) es por lo que se
constituye en un medio para alcanzar altos niveles de efectividad del
sistema de dirección de la organización. Comprender y aprender esta
idea, es esencial, para establecer una filosofía organizacional propia y
los principios organizativos generales.

En la misma medida en que se han desarrollado nuevos enfoques,
teorías y principios, se han ido introduciendo nuevas tecnologías, se
han elevado las exigencias y requisitos al capital humano, la estructura
ya no sólo fundamenta la división jerárquica, funcional y por objeto de
trabajo, o determina los derechos y responsabilidades, las interrelacio-
nes, o los medios o el aseguramiento informativo y técnico, sino que
concurren o coinciden diferentes estructuras en una.

Así, se habla de la Estructura Organizativa (estructura y funciones) o
también llamada funcional pues responde al ¿qué se hace?; la Estructu-
ra de Producción y/o los Servicios (organización y nivel de integración)
o también llamada tecnológica y organizativa pues responde al ¿cómo
se hace? Y al ¿dónde se hace?; la Estructura de Control (control y coor-
dinación) o también llamada de directivos pues responde al ¿quién lo

factores que favorecen a la estructura organIzacIonal de la eMpresa bananera168

hace?; la Estructura Social (relaciones, colaboración, participación, in-
formación, capital humano)o también llamada informativa, pero hoy
día mucho más abarcadora; esta última es de gran importancia para el
desarrollo de las nuevas formas organizativas que privilegian la empre-
sa no sólo como unidad económico-productiva sino como organiza-
ción social, y constituye parte también de la estructura de pensamiento
de la organización.

El diseño

Diseñar una unidad organizativa es el proceso de elección de la estruc-
tura más adecuada, para realizar un conjunto de funciones según la
estrategia y el entorno de una organización según (Johansen, 1995).

Según (Chiavenato, 2007), se entiende por diseño organizacional
la determinación de la estructura organizacional que más se ajusta al
ambiente, la estrategia, tecnología, personas, actividades y tamaño de
la organización. Es el proceso de elegir e implementar estructuras or-
ganizacionales capaces de organizar y articular los recursos y servir a la
misión y a los objetivos principales.

De manera similar, Hintze plantea: Diseñar la estructura organiza-
tiva implica establecer cuáles serán las áreas en que se dividirá la res-
ponsabilidad al interior de la organización (lo que se suele representar
a través de organigramas), cuál será la autoridad de estas áreas sobre el
uso de recursos y también sobre otras áreas y cuáles serán las relaciones
de coordinación y articulación entre las mismas; mientras que el diseño
organizativo es el proceso de definición inicial de la estructura y tam-
bién el de redefinición posterior.

La evaluación de estructura, finalmente, es la comparación de las
formas organizativas existentes o proyectadas con criterios de deseabi-
lidad resultantes de decisiones políticas, de contrastes con estructuras
de otras instituciones exitosas aceptadas como modelos, o del conoci-
miento previo de determinadas características organizativas considera-
das deseables o indeseables.

169BELLO MENDOZA / LEÓN AYALA / RISTORI CUETO / RAMOS ESQUINCA

Marco legal de las Sociedades de Solidaridad Social

La solidaridad social consiste en colaborar de manera desinteresada
con el bien común. Hay actos de solidaridad que son específicamente
obligatorios. Incluso existen actos en contra de la solidaridad que pue-
den ser castigados.

Entendemos, por ejemplo, que el cumplir las leyes es un acto soli-
dario, porque sabemos que cumpliéndolas favorecemos el orden social,
la observancia de dichas leyes y, por lo tanto, el bien común. Las socie-
dades de solidaridad social son una forma de organización mediante la
cooperación de los socios para llevar a cabo fines específicos como la
creación de fuentes de trabajo, conservación y mejoramiento del medio
ambiente.

Es una organización con personalidad jurídica propia que, debida-
mente legalizada, tiene capacidad de recibir apoyos financieros a las
Sociedades.

Antecedentes de la Ley de Sociedad de Solidaridad Social.

 En la exposición de motivos de la Ley de Sociedades de Solidaridad
Social se señaló que considerando que la situación económica del país
en ese año (1976), y que los recursos públicos no eran suficientes, y
reconociendo que no era la única herramienta con que contaba el Go-
bierno, que existían también variados instrumentos que estimulan, en
diversas formas, la iniciativa popular a favor del progreso económico y
social y cuya actividad es capaz de incrementar el efecto multiplicador,
la eficiencia y, con ello, el resultado benéfico del gasto público. Nace
el día 27 de Mayo de 1976 la Ley de Sociedades de Solidaridad Social,
misma que entró en vigor al día siguiente de su publicación.

Constitución de Sociedades de Solidaridad Social.

De acuerdo con (González, 2010) es aquella que se constituye con un
patrimonio de carácter colectivo, cuyos socios deberán ser personas
físicas de nacionalidad mexicana en especial ejidatarios, comuneros,

factores que favorecen a la estructura organIzacIonal de la eMpresa bananera170

campesinos sin tierra, parvifundistas y personas que tengan derecho al
trabajo– que destinen una parte del producto de su trabajo a un fondo
de solidaridad social y que podrán realizar actividades mercantiles. Los
socios convendrán libremente sobre las modalidades de sus activida-
des, para cumplir con las finalidades de la sociedad.

La creación de las sociedades de solidaridad social surge con el fin
de apoyar a las personas con menos posibilidades para realizar nego-
cios, debido a la falta de infraestructura que existe en las regiones mar-
ginadas en las que habitan.

Por ello, el 27 de mayo de 1976, el expresidente de la República, Luis
Echeverría Álvarez emitió la Ley de Sociedades de Solidaridad Social,
la cual es la base fundamental para constituir esta clase de sociedades.

Las sociedades de solidaridad social tienen los objetivos siguientes:

1. La creación de fuentes de trabajo.
2. La práctica de medidas que tiendan a la conservación y mejora-

miento de la ecología.
3. La explotación racional de los recursos naturales.
4. La producción, industrialización y comercialización de bienes y

servicios que sean necesarios.
5. La educación de los socios y de sus familiares en la práctica de la

solidaridad social, la afirmación de los valores cívicos nacionales,
la defensa de la independencia política, cultural y económica del
país y el fomento de las medidas que tiendan a elevar el nivel de
vida de los miembros de la comunidad.

Respecto a la denominación, una sociedad de solidaridad social po-
drá adoptar el nombre que decida, siempre que éste sea distinto al de
cualquier otra. Después del nombre se incluirán las palabras “Sociedad
de solidaridad social”, o sus abreviaturas “S de SS”.

La sociedad de solidaridad social estará constituida al menos por 15
socios, los cuales, como ya se mencionó, son los encargados de aportar
los recursos al fondo de la sociedad.

171BELLO MENDOZA / LEÓN AYALA / RISTORI CUETO / RAMOS ESQUINCA

Proceso de Constitución

 Contará con autorización previa del ejecutivo federal a través de la
secretaria de la reforma agraria, cuando se trate de industrias rurales,
y de la secretaría del trabajo y previsión social en los demás casos. Una
vez obtenida dicha autorización, deberá:

 a) Celebrar una asamblea general de los interesados, de la que se
levantara acta por quintuplicado, donde aparezcan los comités
ejecutivos de vigilancia, de admisión de socios, así como el texto
de las bases constitutivas, cuyas firmas de los interesados serán
autentificadas ante notario público, debiendo comprobar su na-
cionalidad los otorgantes, con su acta de nacimiento respectiva;

 b) Tener como objeto social la “creación de fuentes de trabajo; la
práctica de medidas que tiendan a la conservación y mejoramien-
to de la ecología; la explotación racional de los recursos naturales;
la producción, industrialización y comercialización de bienes y
servicios que sean necesarios; y la educación de los socios y de sus
familiares en la práctica de la solidaridad social, la afirmación de los
valores cívicos nacionales, la defensa de la independencia política,
cultural y económica del país y el aumento de las medidas que tien-
dan a elevar el nivel de vida de los miembros de la comunidad”.

c) Los socios pueden ser personas físicas de nacionalidad mexicana,
en especial, ejidatarios, comuneros, campesinos sin tierra, pari-
fundistas y personas que tengan derecho al trabajo, que destinen
una parte del producto de su trabajo a un fondo de solidaridad
social; y por último,

 d) Inscribirse en el registro que para tal efecto lleven las secretarias
de la reforma agraria y del trabajo y previsión social, hecho lo cual
la sociedad tendrá desde ese momento personalidad jurídica propia.

Objetivo:

El objetivo del capítulo es presentar los Factores que favorecen a la Es-
tructura Organizacional de la Empresa Bananera Sociedad Campesina
San Marcos, ubicada en Mazatán, Chiapas.

factores que favorecen a la estructura organIzacIonal de la eMpresa bananera172

Teoría base:

Importancia del cultivo del plátano

El plátano, es uno de los frutos que ha estado presente en diversas cul-
turas y civilizaciones humanas durante varios miles de años, ya que se
considera una de las primeras frutas que cultivaron los agricultores pri-
mitivos, de acuerdo a (Barreiro, 2010)

 Imagen 1. Producción de Banano

Fuente: “Abriendo surcos”, Revista Claridades Agropecuarias

Producción de banano

En el municipio de Mazatán, Chiapas, México, se encuentran varios
ranchos dedicados a la producción de banano, algunos de gran impor-
tancia en la economía para la región chiapaneca.

Por mencionar algunos ranchos se encuentra el Corozal, Nely, Car-
men 12, Grupo Vasti, la herradura entre otros. Mazatán tiene el clima
adecuado para la producción de esta fruta que contiene una gran can-
tidad de nutrientes.

Situación actual de la empresa

La empresa Sociedad Campesina San Marcos S de SS desde sus inicios
realizo procesos de forma manual, en la actualidad la empresa a auto-

173BELLO MENDOZA / LEÓN AYALA / RISTORI CUETO / RAMOS ESQUINCA

matizado varios de sus procesos como la parte administrativa, debido a
que no llevan una estructura administrativa formal, todas las activida-
des las llevan a cabo empíricamente por tal motivo se han presentado
problemas administrativos dentro de sus integrantes.

Misión

Entregar al consumidor final un banano de primera calidad que satisfa-
ga los paladares más exigentes.

Visión

Ser una empresa líder en la comercialización y producción de banano,
posicionando nuestro producto en los mercados más competitivos del
planeta.

Imagen 2. Organigrama de la Empresa Bananera Sociedad
Campesina San Marcos Sociedad de Solidaridad Social

Fuente: elaboración propia

factores que favorecen a la estructura organIzacIonal de la eMpresa bananera174

Aspectos metodológicos

 El objetivo de cualquier ciencia es adquirir conocimientos y la elección
del método adecuado que nos permita conocer la realidad es por tan-
to fundamental. El problema surge al aceptar como ciertos los conoci-
mientos erróneos o viceversa.

 De acuerdo a la descripción que hace (Tamayo, 2003) “este tipo de
investigación es apropiado en las que se desea estudiar intensivamente
características básicas, la situación actual e interacciones con el medio
de una o unas pocas unidades tales como individuos, grupos, e institu-
ciones o comunidades”

 El estudio de casos constituye un campo privilegiado para com-
prender en profundidad los fenómenos educativos aunque también el
estudio de casos se ha utilizado desde un enfoque nomotético.

 Desde esta perspectiva, el estudio de casos sigue una vía metodoló-
gica común a la etnografía aunque quizás la diferencias en relación al
método etnográfico reside en su uso, debido a que la finalidad del estu-
dio de casos es conocer cómo funcionan todas las partes del caso para
crear hipótesis, atreviéndose a alcanzar niveles explicativos de supues-
tas relaciones causales encontradas entre ellas, en un contexto natural
concreto y dentro de un proceso dado.

 Para ello se tomó como referencia una muestra de 10 personas las
cuales conforman el área administrativa de la empresa Sociedad Cam-
pesina San Marcos Sociedad de Seguridad Social ubicada en el munici-
pio de Mazatán, Chiapas.

 La empresa investigada cuenta con las siguientes características:
tienen establecido un mercado meta en la venta del banano, pero no
tiene bien definido sus objetivos a seguir, además que el área adminis-
trativa carece de una estructura organizacional esto conlleva a no tener
una organización eficiente.

Se aplicaron un total de 10 cuestionarios, los encuestados confor-
man el área administrativa de la empresa, en la cual el gerente adminis-
trativo nos proporcionó el tiempo suficiente para la aplicación de dicho
cuestionario.

175BELLO MENDOZA / LEÓN AYALA / RISTORI CUETO / RAMOS ESQUINCA

 A continuación se desarrollaron los análisis de los resultados obte-
nidos a través del instrumento de investigación, el cual fue codificado
para luego operacionalizarlo, registrarlo en tablas y representarlo en
gráficas, todo esto, para cumplir con los objetivos propuestos al inicio
de ésta investigación.

De lo anterior expuesto por (Tamayo, 2003), la investigación es de
tipo cualitativa, ya que este tipo de investigación asigna valores numé-
ricos a las declaraciones u observaciones que se presenten durante el
mismo, con el propósito de estudiar con métodos estadísticos posibles
relaciones entre las variable. Bajo esta directriz, se procedió al desarro-
llo de una metodología que permita el análisis estructural de la empresa
bananera Sociedad Campesina San Marcos S de SS Social ubicada en el
municipio de Mazatán, Chiapas la cual se encuentra en fase de carencia
organizacional.

 Técnica utilizada para recabar datos

 Generalmente cuando se realiza un trabajo de investigación muy fo-
calizados, la existencia de información específica respecto a lo que es-
tamos investigando es muy limitada, por lo tanto nos vemos obligados
a levantar información de primera mano, utilizando técnicas especiali-
zadas en este tipo de recolección de datos, entre ellos encontramos las
siguientes:

 La observación: No solamente es la más universal si no la más anti-
gua, porque coloca al investigador frente a la realidad de manera inme-
diata, la captación de lo que acontece en el entorno del investigador es
de tipo sensorial, y como tal puede estar sesgada a partir de las limita-
ciones propias de los sentidos, por lo que se recomienda que sea:

 Entrevista: Es una conversación por lo cual se quiere averiguar datos
específicos sobre la información requerida. Incluye la opción de selec-
ción previa a quien o quienes se va a realizar. Igualmente no puede ser
aplicada a cualquiera, sino establecer previamente con el entrevistado
los objetivos, tiempo y la utilización de tales resultados.

factores que favorecen a la estructura organIzacIonal de la eMpresa bananera176

 Una modalidad de la entrevista es el focus group o grupo de foco,
entrevista que permite obtener mayor información en menor tiempo y
menos recursos. Esta técnica tiene la desventaja de ser aplicada a pocas
personas y de trabajar luego sobre aquellas respuestas que sean útiles;
así mismo no garantiza que toda la intervención pueda ser asumida
como objetiva.

 La encuesta o cuestionario: Tiene la ventaja de formular preguntas
a más personas quienes proporcionan información de sus condiciones
económicas, familiares, sociales, culturales y políticas y en los que el
anonimato constituye una ventaja porque no puede personalizarse las
respuestas. Su desventaja está en la garantía de su aplicación, porque al
requerir la intervención de muchas personas no se puede asegurar que
estos cumplan con el cometido de recoger información que se necesita,
otra limitación proviene de la posible falsedad de las respuestas o cuan-
do no se completa el cuestionario, no permitiendo establecer generali-
zaciones amplias.

 Es por ello que para esta investigación se utilizó el cuestionario
como instrumento de recolección de datos, esta herramienta propor-
ciona sinceridad y precisión en la información que se obtenga. El cues-
tionario consiste en un conjunto de preguntas respecto a una o más
variables a medir.

 El contenido de las preguntas es tan variado como los aspectos que
mide. Básicamente se consideran dos tipos de preguntas: cerradas o
abiertas. Para este caso se consideraron preguntas cerradas, para que la
respuesta sea más objetiva y permita un resultado preciso de lo que se
está buscando en esta investigación.

 La forma de aplicación de estos cuestionarios fue por medio de la
entrevista personal, que se realizaron a los empleados administrativos
de la bananera, toda vez que sirva para conocer directamente la opinión
de cada entrevistado.

177BELLO MENDOZA / LEÓN AYALA / RISTORI CUETO / RAMOS ESQUINCA

Resultados

Con la aplicación de las 10 preguntas que conforman el cuestionario apli-
cado al personal administrativo, con respecto a la primera pregunta que
tiene la finalidad de conocer si se aplican bases administrativas al momento
de ejercer su puesto, quedando reflejado a través de lo siguiente:

si
0%

no
80%

algunas
20%

1. ¿Aplica bases administrativas al ejercer su puesto?

Fuente: elaboración propia

De acuerdo a la respuesta se puede observar que 8 de los entrevista-
dos no aplica las bases administrativas al momento de ejercer su puesto
y solo 2 personas si lo aplican algunas veces.

si
10%

no
70%

algunas
20%

2. ¿Tiene claro y bien definido las actividades a ejercer?

Fuente: elaboración propia

factores que favorecen a la estructura organIzacIonal de la eMpresa bananera178

 Se determina que 7 personas no conocen específicamente sus acti-
vidades a ejercer en su puesto, 2 personas solo conocen algunas de sus
funciones y 1 persona conoce plenamente lo que debe desempeñar.

si
0%

no
100%

3. ¿Los nieveles de mando están reflejados en un organigrama?

Fuente: elaboración propia

Como se observa en los resultados no hay un organigrama que de-
termine las líneas de mando dentro de la empresa. Este es un punto
clave para determinar la problemática de la investigación.

si
20%

no
80%

4. ¿Existe buena comunicacion entre el área adminitrativo y el
área de producción?

Fuente: elaboración propia

179BELLO MENDOZA / LEÓN AYALA / RISTORI CUETO / RAMOS ESQUINCA

En base a los resultados 8 personas no tienen buena comunicación
con el área de producción y 2 personas si llevan una interacción con
dicha área.

si
10% a veces

10%

no
80%

5. ¿Tiene buena comunicación con su jefe inmediato?

Fuente: elaboración propia

 Los resultados indican que 8 personas no tienen buena comunica-
ción con su jefe inmediato, 1 persona a veces y 1 persona si tiene buena
comunicación con su jefe inmediato.

si
70%

no
30%

6. ¿Existe duplicidad de mando en su area laboral?

Fuente: elaboración propia

factores que favorecen a la estructura organIzacIonal de la eMpresa bananera180

 Los resultados indican que en 7 personas si existe duplicidad de
mando en su área laboral, mientras que en 3 personas tienen bien defi-
nido quién es su jefe inmediato.

F

si
20%

no
70%

algunos
10%

7. ¿Conoce todos los datos necesarios de la empresa donde
labora (misión, visión, historia, objetivos)?

Fuente: elaboración propia

Los resultados obtenidos nos permiten observar que 7 personas no co-
nocen las referencias necesarias de la empresa donde laboran, mientras que
2 personas si saben los datos necesarios y 1 persona conocen algunos.

si
10%

no
70%

a veces
20%

8. ¿Lleva a cabo la rotación de actividades?

Fuente: elaboración propia

181BELLO MENDOZA / LEÓN AYALA / RISTORI CUETO / RAMOS ESQUINCA

Los resultados indican que 7 personas no llevan una rotación de ac-
tividades, 2 personas a veces y 1 persona es la única que si lo hace.

si

20%

no
80%

9. ¿Tiene conocimiento de un manual de funciones?

Fuente: elaboración propia

La importancia de un manual de funciones y del conocimiento del
mismo por parte de los empleados de una empresa es básica, 8 de los
entrevistados nos indican que no conocen un manual de funciones y 2
personas indican que sí.

si
20%

no
80%

10. ¿Considera que la empresa bananera Sociedad Campesina
San Marcos S de SS está funcionando administrativamente

eficaz y eficientemente?

Fuente: elaboración propia

factores que favorecen a la estructura organIzacIonal de la eMpresa bananera182

Es claro que la empresa no tiene un buen funcionamiento adminis-
trativo según los resultados.

Conclusiones

El sector primario, es una fuente de trabajo para las regiones del Estado
de Chiapas, pero existe carencia en el manejo administrativo de la ma-
yoría de las fincas bananeras que conforman esta producción.

Dentro de las fallas encontramos que el problema se inició por una
falta de organización administrativa, que desde el principio no se le
dio la debida importancia, haciendo que esto creciera con los años y
provocando más problemas en el aspecto administrativo, económico y
laboral.

Se encontró, que dentro del área administrativa, es en donde se sus-
cita toda la problemática estudiada, siendo una empresa grande que
tiene varios ranchos que le ayudan a cumplir sus metas, el aspecto ad-
ministrativo ha sido descuidado y no se le ha dado solución.

Encontrando también un problema de tipo económico; ya que este
factor ha provocado que no exista una plantilla fija, pago de liquida-
ción, si en dado caso hay demanda, gastos de abogados, rotación de
empleados, gastos de inducción, tiempo perdido en lo que terminan de
acoplarse a la empresa.

Del tipo laboral, porque al no tener claro los empleados sus activi-
dades repiten labores o dejan pendientes que se pudieron haber termi-
nado en su momento, esto da como resultado ir retrasando el avance
de todas las demás funciones, al mismo tiempo que el trabajador no se
siente a gusto en su área de trabajo, para finalmente retirarse de dicha
empresa, ocasionando volver a emplear el reclutamiento, selección y
capacitación de nuevos empleados, mientras el trabajo se sigue acumu-
lando y cargando del mismo a los demás trabajadores.

Se requiere una reunión con el Consejo Directivo de la empresa y la
creación de los manuales de funcionamiento que sirven de guía para
todo trabajo. Solicitar cursos de motivación y convivencia entre los em-
pleados y con los gerentes, ayudándolos a mejora la relación laboral

183BELLO MENDOZA / LEÓN AYALA / RISTORI CUETO / RAMOS ESQUINCA

con la que cuentan actualmente, y reducir la rotación de trabajadores,
proyectando una ambiente de estabilidad tanto laboral como económi-
ca para ambas partes.

La elaboración de organigrama jerárquico y tenerlo visible en un
punto estratégico donde cada integrante de la empresa conozca quien
es su jefe, otro punto que reforzara la situación administrativa de la
bananera.

Referencias:

Argente, E. (2008). Guias para el desarrollo de sistemas multiagentes abiertos
basados en organizaciones. España.

Barreiro, P. M. (2010). Abriendo surcos. Revista Claridades Agropecuarias, 3-4.

Chiavenato, I. (2007). El Capital Humano de las Organizaciones. Mexico: Mc
Graw Hill.

Daft, R. (2004). Teoria y diseño organizacional. Mexico: Thomson.

De zuani, E. (2005). Introduccion a la administracion de las organizaciones . Ar-
gentina: Valletta.

Economia, S. d. (2011). Situacion actual y oportunidadees de mercado. Mono-
grafia del sector plátano en Mexico, 9-10. 12-13.

Etkin, J. (2005). Gestion de la complejidad en las organizaciones; la estrategia
frente a lo imprevisto y lo impensado. Buenos aires: Granica.

Galan, J. (2006). Diseño Organizativo. España: Thomson.

Galan, J. I. (1992). Estrategia y estructura organizativa. Revista Europea de Di-
rección y Economía de la Empresa, 2-6.

Gil, M. (2007). Como crear y hacer funcionar una empresa. Mexico: Esic.

González, M. C. (2010). Sociedades de solidaridad social. IDC Asesor fiscla,
juridico y laboral, 26-27.

Hintze, J. (2008). Adminsitracion de estructuraas organizativas . Mexico.

Johansen, O. (1995). Anatomia de la empresa: teoria general de las organiza-
ciones sociales. Mexico: Limusa.

factores que favorecen a la estructura organIzacIonal de la eMpresa bananera184

Mintzberg, H. (2003). Diseño de organizaciones eficientes . Buenos aires: El ate-
neo.

Prieto, J. (2008). Gestion estratégica organizacional: guia práctica para el dia-
gnostico empresarial. bogotá: Ecoe.

Rabiela R., T. (1991). La agricultura en tierras mexicanas: desde su origen hasta
nuestros días. México: Consejo Nacional de la Cultura y las Artes.

Ramirez, G. E. (2011). Manual de produccion de banano para la region del soco-
nusco. Mexico.

Rico, R. (2004). Teorias implicitas, diseño organizacional y eficiencia.

Revista interamericana de Psicologia, 122-128.

Shein, E. (1982). Psicologia de la organizacion. Mexico: Prentice hall.

Stone, J. (1994). Administracion. Mexico: Pearson.

Tamayo, y. T. (2003). El proceso de la investigacion cientifica. Mexico: Limusa.

Walker, R. (1983). La realización de estudios de casos en educación. Ética, teoría
y procedimientos. Madrid: Narcea.

Yin, R. K. (1994). Estudio de Caso Investigación. Diseño y Métodos. /Londres:
Sage.

185

CAPITULO IX

Estudio de la capacidad empresarial
de los productores agrícolas
del Ejido 16 de Septiembre,
municipio de Villaflores, Chiapas

José Antonio Aranda-Zúñiga1
Luis Magín Gómez-Chávez2

Faustino Caralampio Culebro Lessieur3
Guadalupe del Carmen Culebro-Lessieur4

Resumen:

En este capítulo se presentan los resultados de la investigación reali-
zada a los pequeños productores agrícolas del Ejido 16 de Septiembre,
municipio de Villaflores ubicado en el Estado de Chiapas, referente al
análisis y determinación de su capacidad empresarial en los procesos
de producción y comercialización de sus productos. El interés de la pre-
sente investigación radica en identificar dicha capacidad empresarial y
con ello proponer que, sean considerados, dentro de los esquemas de
fomento empresarial de las instancias de gobierno tanto federal, estatal
como municipal.

1 Facultad de Ciencias Administrativas, Campus VIII. Universidad Autónoma de Chiapas.,
jose.aranda@unach.mx Mexicano.

2 Facultad de Ciencias Administrativas, Campus VIII. Universidad Autónoma de Chiapas.luis.
gomezc@unach.mx Mexicano.

3 Facultad de Ciencias Administrativas, Campus VIII. Universidad Autónoma de Chiapas.,
faustino.culebro@unach.mx Mexicano.

4 Facultad de Ciencias Sociales, Campus III. Universidad Autónoma de Chiapas, guadalupe.
culebro@unach.mx Mexicana.

mailto:jose.aranda@unach.mx
mailto:.luis.gomezc@unach.mx
mailto:.luis.gomezc@unach.mx
mailto:faustino.culebro@unach.mx
mailto:guadalupe.culebro@unach.mx
mailto:guadalupe.culebro@unach.mx

estudIo de la capacIdad eMpresarIal de los productores agrícolas186

 En el desarrollo de la investigación, a través de la aplicación de en-
cuestas, se determinó que la mayoría de los pequeños productores agrí-
colas del ejido sujeto de estudio, cuentan con las características para
que puedan ser considerados como empresarios ya que tienen que en-
frentar y tratar de resolver problemas de diversa índole que surgen du-
rante la siembra, cosecha y comercialización de sus productos.

 Lo anterior se basa en que la capacidad empresarial, de acuerdo con
la Real Academia Española (2008), se define como la aptitud, talento,
cualidad que dispone alguien para el buen ejercicio de algo, y para el
caso que nos ocupa se le considerará como la aptitud y cualidades que
una persona debe tener a fin de que, a través de la toma de decisiones,
pueda dirigir una empresa o negocio. Asimismo, es importante señalar
que esta aseveración también se puede utilizar para definir a una em-
presa agrícola que se considera como una entidad productora ya que
alude a las distintas funciones tales como: administrativa, financiera,
técnica, comercial, de seguridad social y contable.

Palabras clave: Empresa, Emprendedor, Capacidad Empresarial, Co-
mercialización, Hortalizas.

Introducción:

 Una empresa agrícola es una entidad que desarrolla su actividad en el
sector agrícola, que se dedica a lo producción de recursos derivados
de la agricultura. Puede ser una gran empresa, una pequeña empresa o
una cooperativa. https://www.significados.com/agricola/

 También la empresa agrícola, es una entidad productora de cate-
goría superior ya que cuentan con los elementos que la integran a una
empresa: tierra, trabajo y capital y alude a distintas funciones: adminis-
trativa, financiera, técnica, comercial, de seguridad social y contable.
https://dialnet.unirioja.es/servlet/articulo?codigo=2204929

 Los pequeños productores sujetos de estudio se dedican a la pro-
ducción, cosecha y comercialización de hortalizas que, según el térmi-
no, se nombra a un conjunto de plantas cultivadas generalmente en

https://www.significados.com/agricola/
https://dialnet.unirioja.es/servlet/articulo?codigo=2204929

187ARANDA-ZÚÑIGA / GÓMEZ-CHÁVEZ / CULEBRO LESSIEUR / CULEBRO-LESSIEUR

huertas o regadíos, que se consumen como alimento, ya sea de forma
cruda o preparada culinariamente y que incluye a las verduras y a las
legumbres verdes (las habas y los guisantes). No incluyen a las frutas y a
los cereales. https://boletinagrario.com/ap-6,hortaliza,265.html

 Dentro de las hortalizas que se producen en el Ejido 16 de septiem-
bre destacan: tomate, chile jalapeño, chile habanero, sandía, pepino, to-
mate verde, papaya, melón, limón, rábano, cebolla, cilantro y repollo.

Problemática:

 Considerando la perspectiva del fomento empresarial, las instituciones
gubernamentales, tanto de nivel federal como estatal e incluso muni-
cipal no consideran que, una de las maneras óptimas de fortalecer las
capacidades empresariales, así como la manera de animar, motivar, y
desenvolver sus capacidades, es a través del fortalecimiento de sus co-
nocimientos. Por lo tanto, se hace necesario que, a los productores de la
comunidad estudiada, se les fortalezcan los aspectos en su creatividad,
su liderazgo y en el proceso de toma de decisiones; todo ello a través de
capacitación específica en los temas señalados, ya que muchos de ellos
carecen de los conocimientos básicos y, por lo tanto, exigen una capaci-
tación fundamental en las áreas ligadas a una mejor comercialización.

Objetivo:

 Identificar la capacidad empresarial de los pequeños productores de
productos agrícolas del Ejido 16 de Septiembre, ubicado en el Munici-
pio de Villaflores del Estado de Chiapas.

Marco contextual:

 El Municipio de Villaflores del Estado de Chiapas, se ubica en la región
socioeconómica denominada VI. Frailesca y limita al norte con los mu-
nicipios de Ocozocoautla de Espinosa y Suchiapa; al este con los muni-
cipios de Chiapa de Corzo y el Parral; al sur con Villa Corzo y Tonalá y
al oeste con Arriaga y Jiquipilas. Dentro de este municipio se encuentra

https://boletinagrario.com/ap-6,hortaliza,265.html

estudIo de la capacIdad eMpresarIal de los productores agrícolas188

el ejido 16 de Septiembre (sujeto de estudio) al cual, normalmente se le
conocía como ejido Nuevo México. Aproximadamente en los años 30
del siglo pasado un grupo de 16 a 18 ejidatarios inician una gestión con
la Promotoría Agraria ubicada en la ciudad de Tuxtla Gutiérrez (capital
del Estado de Chiapas) respecto al cambio de nombre de la comunidad
por lo que exactamente el día 16 de septiembre de 1937, el promotor
agrario Licenciado Manuel Leal, hace entrega la aprobación formal de
estos terrenos ejidales; por lo que de esta última fecha deriva el nombre
que, hasta el día de hoy, lleva el ejido comentado.

 En dicho Ejido 16 de Septiembre, Municipio de Villaflores del Esta-
do de Chiapas los productores agrícolas, tradicionalmente, se han dedi-
cado al cultivo de maíz, frijol y la caza de animales y la crianza de aves
de corral y ganado porcino. Pero, a partir del año 1982, se ha venido
desarrollando la producción de hortalizas, tales como: tomate, chile,
repollo, sandía, melón, cebolla, cilantro, entre otros; trayendo mayores
beneficios económicos a la comunidad.

Marco teórico:

 La capacidad empresarial se considera como las características que re-
únen ciertos seres humanos para crear y consolidar una organización
que define, según el diccionario de la Real Academia Española (2008),
como la aptitud, talento, cualidad que dispone a alguien para el buen
ejercicio de algo y para el caso que nos ocupa se le considerará como la
aptitud y cualidades que una persona debe tener a fin de que, a través de
la toma de decisiones, pueda dirigir una empresa o negocio. Esta ase-
veración también puede utilizarse para definir a una empresa agrícola
que se considera como una entidad productora que alude a las distintas
funciones tales como: administrativa, financiera, técnica, comercial, de
seguridad y contable.

 Las características generales de la capacidad empresarial para el de-
sarrollo de la investigación son: apoyo familiar, autoeficacia, motiva-
ción y necesidad de logro, creatividad e innovación, capacidad de asu-
mir riesgos, perseverancia, responsabilidad, liderazgo, comunicación y

189ARANDA-ZÚÑIGA / GÓMEZ-CHÁVEZ / CULEBRO LESSIEUR / CULEBRO-LESSIEUR

negociación, toma de decisiones, conocimientos y capacidades, el en-
torno y la necesidad de independencia.

Metodología:

 La metodología de la investigación utilizada en el presente proyecto se
dividió básicamente en dos partes: la investigación documental a través
de la consulta de libros y bibliografía especializada sobre el tema corres-
pondiente por lo cual se elaboraron fichas bibliográficas, con el objetivo
de obtener la mayor información posible sobre el área estudiada. En la
segunda parte se consideró la investigación de campo, para identificar
la capacidad empresarial de los pequeños productores del Ejido 16 de
Septiembre, a través de la aplicación de un cuestionario con respuestas
de opción múltiple bajo una muestra de 20 ellos y así poder identificar
el cómo la desarrollan y ejercen. Los resultados se graficaron para su
análisis e interpretación, por lo que, en este último caso, representó una
investigación de tipo cuantitativa.

 El cuestionario señalado consta de 28 preguntas con las cuales se
midieron índices de creatividad e innovación, autoeficacia, perseveran-
cia, motivación, independencia, capacidad para asumir riesgos, lide-
razgo y comunicación, conocimientos, negociación y su entorno.

Para poder valorar los índices de capacidad empresarial de los pe-
queños productores del ejido 16 de septiembre, municipio de Villaflo-
res, se consideraron los siguientes de perfiles de emprendedores:

• Más de 120 puntos:
 Perfil que se asemeja al de un(a) empresario(a) ya que tiene

iniciativa, disciplina y es independiente. Esto no implica que la
persona, por sí misma, tenga asegurado el éxito, sino que sola-
mente se determinan aspectos y rasgos necesarios para poder
triunfar. Cuando decide hacer algo, no se detiene hasta con-
seguirlo ya que parte de una buena base de conocimientos y
aspectos que lo valoran como tal. Aquí queda el eslogan “Con-
tinúa con esa actitud, no pares, el éxito estará a tu lado”.

estudIo de la capacIdad eMpresarIal de los productores agrícolas190

• De 100 a 119 puntos:
 Reúne características para ser un buen emprendedor(a). No

obstante, y aunque sus aptitudes sean excelentes, existen varios
puntos que debe perfeccionar para lograr el éxito. Debe ana-
lizar sus puntos débiles y fijar una serie de acciones concretas
para poder mejorarlos y básicamente en un plazo de tiempo
determinado.

• De 80 a 99 puntos:
 Debe tener precaución con respecto a ser un emprendedor ya

que es necesario que se tome el tiempo indispensable para de-
terminar que espera sobre el futuro de su empresa. Es nece-
sario fortalecer su confianza, determinación y conocimientos
empresariales a través de la capacitación, convivencia e in-
tercambio de ideas con otras personas y principalmente con
aquellas consideradas como emprendedores y determinar su
propio estilo.

• De 60 a 79 puntos:
 De acuerdo al desarrollo de los conocimientos sobre lo que es

y cómo se comporta un(a) emprendedor(a) es necesario reco-
rrer un camino bastante largo, a pesar de que en su perfil se
consideran algunos caracteres de una persona emprendedora.
Es necesario analizar las razones de todo esto y procurar su
creatividad, capacidad de asumir riesgos, más confianza y por
lo mismo es necesario la vinculación con otras personas para
poder aprender lo mejor de ellos.

Resultados:

En este apartado y por razones de espacio, solamente se expondrán los
resultados de las que, los autores creemos fueron las más representati-
vas que demuestran la capacidad empresarial de los pequeños produc-
tores del ejido objeto de estudio.

191ARANDA-ZÚÑIGA / GÓMEZ-CHÁVEZ / CULEBRO LESSIEUR / CULEBRO-LESSIEUR

Pregunta 1. ¿Es Usted una persona que toma
iniciativa para realizar nuevas actividades?

Cuadro 1. ¿Es Usted una persona que toma iniciativa para realizar nuevas actividades?

Respuestas Número de productores Porcentaje

Nunca 0 0

A veces 1 5

Frecuentemente 1 5

Casi siempre 2 10

Siempre 16 80

Total 20 100

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Gráfica 1. ¿Es una persona que toma la iniciativa para realizar nuevas actividades?

0%

5%
5%

10%

80%

Porcentaje

Nunca

A veces

Frecuentemente

Casi Siempre

Siempre

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Con respecto a la toma de iniciativa para realizar nuevas actividades
los productores contestaron, en un 80% que siempre lo hacen; el 10%
que casi siempre; el 5% que frecuentemente y el 5% que a veces.

estudIo de la capacIdad eMpresarIal de los productores agrícolas192

Pregunta 2. ¿Está consciente de que los grandes cambios
se dan sobre la marcha y no de un día para otro?

Cuadro 2. ¿Está consciente de que los grandes cambios se

dan sobre la marcha y no de un día para otro?

Respuestas Número de productores Porcentaje
Nunca 0 0

A veces 4 20

Frecuentemente 1 5

Casi siempre 5 25

Siempre 10 50

Total 20 100

Fuente: Elaboración propia de acuerdo al cuestionario aplicado.

Grafica 2. ¿Está consciente de que los grandes cambios se
dan sobre la marcha y no de un día para otro?

0%

20%

5%

25%

50%

Nunca

A veces

Frecuentemente

Casi siempre

Siempre

 Fuente: Elaboración propia de acuerdo al cuestionario aplicado.

El 50% de los productores encuestados demostraron que tienen la
conciencia de que los grandes cambios se dan sobre la marcha; el 25 %
contestó que casi siempre; el 5 % que frecuentemente y el 20 % que a
veces.

193ARANDA-ZÚÑIGA / GÓMEZ-CHÁVEZ / CULEBRO LESSIEUR / CULEBRO-LESSIEUR

Pregunta 3.- ¿Realiza sus actividades sin necesidad
de que otras personas le indiquen?

Cuadro 3. ¿Realiza sus actividades sin necesidad de que otras personas le indiquen?

Respuestas Número de productores Porcentaje

Nunca 0 0

A veces 1 5

Frecuentemente 1 5

Casi siempre 6 30

Siempre 12 60

Total 20 100

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Gráfica 3. ¿Realiza sus actividades sin necesidad de que otras personas le indiquen?

0%

5% 5%

30%

60%

Nunca

A veces

Frecuentemente

Casi siempre

Siempre

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

De los productores encuestados, el 60 % nos contestaron que siem-
pre hacen sus actividades sin que nadie más le indique; el 30 % casi
siempre; el 5 % frecuentemente y el 5 % a veces.

estudIo de la capacIdad eMpresarIal de los productores agrícolas194

Pregunta 4. Considera que, para lograr
sus objetivos, ¿hay que arriesgar?

Cuadro 4. Considera que, para lograr sus objetivos, ¿hay que arriesgar?

Respuestas Número de productores Porcentaje

Nunca 0 0

A veces 3 15

Frecuentemente 1 5

Casi siempre 0 0

Siempre 16 80

Total 20 100

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Gráfica 4. Considera que, para lograr sus objetivos: ¿hay que arriesgar?

0%

15%

5% 0%

80%

Nunca

A veces

Frecuentemente

Casi siempre

Siempre

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

En esta pregunta el 80% de los productores contestaron que siempre
hay que arriesgar para ganar; el 5% que frecuentemente y solamente el
15% dijo que a veces es necesario arriesgar.

195ARANDA-ZÚÑIGA / GÓMEZ-CHÁVEZ / CULEBRO LESSIEUR / CULEBRO-LESSIEUR

Pregunta 5. ¿Establece comunicación, fácilmente,
con otros productores o personas?

Cuadro 5. ¿Establece comunicación, fácilmente, con otros productores o personas?

Respuestas Número de productores Porcentaje

Nunca 0 0

A veces 2 10

Frecuentemente 2 10

Casi siempre 0 0

Siempre 16 80

Total 20 100

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Gráfica 5. ¿Establece comunicación, fácilmente, con otros productores o personas?

0%

10%

10%
0%

80%

Nunca

A veces

Frecuentemente

Casi siempre

Siempre

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Del total de productores encuestados, el 80% contestó que siempre
tienen facilidad para la comunicación; el 10% que frecuentemente y el
restante 10% que a veces.

estudIo de la capacIdad eMpresarIal de los productores agrícolas196

Pregunta 6. ¿Investiga nuevas y mejores
formas de realizar sus actividades?

Cuadro 6. ¿Investiga nuevas y mejores formas de realizar sus actividades?

Respuestas Número de productores Porcentaje

A) Nunca 6 30

B) A veces 3 15

C) Frecuentemente 1 5

D) Casi siempre 6 30

E) Siempre 4 20

Total 20 100

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Gráfica 6. ¿Investiga nuevas y mejores formas de realizar sus actividades?

30%

15%

5%

30%

20%
Nunca

A veces

Frecuentemente

Casi siempre

Siempre

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

A la pregunta realizada el 20% de los productores contestó que siem-
pre investigan nuevas y mejores formas para realizar sus actividades; el
30% que casi siempre; el 5% que frecuentemente; el 15% que a veces y
el 30% que nunca.

197ARANDA-ZÚÑIGA / GÓMEZ-CHÁVEZ / CULEBRO LESSIEUR / CULEBRO-LESSIEUR

Pregunta 7. ¿Documenta toda la producción de cada año?

Cuadro 7. ¿Documenta toda la producción de cada año?

Respuestas Número de productores Porcentaje

A) Nunca 8 40

B) A veces 2 10

C) Frecuentemente 2 10

D) Casi siempre 0 0

E) Siempre 8 40

Total 20 100

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Gráfica 7. ¿Documenta toda la producción de cada año?

40%

10%10%
0%

40% Nunca

A veces

Frecuentemente

Casi siempre

Siempre

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

El 40% de los productores contestó que siempre se toman el tiempo
de elaborar una lista de gastos, ingresos y también documentan lo que
producen; el 10% que frecuentemente; el 10% que a veces y el restante
40% contestó que nunca elabora alguna documentación.

estudIo de la capacIdad eMpresarIal de los productores agrícolas198

Pregunta 8. ¿Recibe cursos de capacitación?

Cuadro 8. ¿Recibe cursos de capacitación?

Respuestas Número de productores Porcentaje

 Nunca 15 75

 A veces 3 15

 Frecuentemente 1 5

 Casi siempre 0 0

 Siempre 1 5

 Total 20 100

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Gráfica 8. ¿Recibe cursos de capacitación?

75%

15%

5%
0% 5%

Nunca

A veces

Frecuentemente

Casi siempre

Siempre

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

La mayoría de los productores (75%) respondió que nunca han re-
cibido cursos de capacitación; el 15% que a veces; el 5% que frecuente-
mente y solamente el 5% siempre ha recibido capacitación.

199ARANDA-ZÚÑIGA / GÓMEZ-CHÁVEZ / CULEBRO LESSIEUR / CULEBRO-LESSIEUR

Pregunta 9. ¿Busca tener al día los precios
de sus productos de cosecha?

Cuadro 9. ¿Busca tener al día los precios de sus productos de cosecha?

Respuestas Número de productores Porcentaje

Nunca 0 0

A veces 0 0

Frecuentemente 1 5

Casi siempre 0 0

Siempre 19 95

Total 20 100

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Gráfica 9. ¿Busca tener al día los precios de sus productos de cosecha?

0%0%

5%
0%

95%

Nunca

A veces

Frecuentemente

Casi siempre

Siempre

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

A la pregunta realizada 95% de los productores contestó que siempre
tratan de estar al día con los precios de sus productos y solo el 5% con-
testó que frecuentemente.

estudIo de la capacIdad eMpresarIal de los productores agrícolas200

Pregunta 10. ¿Se mantiene actualizado respecto a lo que
está sucediendo en los mercados de sus productos?

Cuadro 10. ¿Se mantiene actualizado respecto a lo que está
sucediendo en los mercados de sus productos?

Respuestas Número de productores Porcentaje

A) Nunca 0 0

B) A veces 5 25

C) Frecuentemente 1 5

D) Casi siempre 1 5

E) Siempre 13 65

Total 20 100

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Gráfica 10. ¿Se mantiene actualizado respecto a lo que está
sucediendo en los mercados de sus productos?

0%

25%

5%

5%

65%

Nunca

A veces

Frecuentemente

Casi siempre

Siempre

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

El 65% de los productores comentaron que siempre están actualiza-
dos en cuanto a lo que pasa en el mercado; el 5% que casi siempre; el 5%
que frecuentemente y el 25% que a veces.

201ARANDA-ZÚÑIGA / GÓMEZ-CHÁVEZ / CULEBRO LESSIEUR / CULEBRO-LESSIEUR

Pregunta 11. ¿Tiene suficientes recursos
para realizar sus actividades?

Cuadro 11. ¿Tiene suficientes recursos para realizar sus actividades?

Respuestas Número de productores Porcentaje

Nunca 1 5

A veces 9 45

Frecuentemente 5 25

Casi siempre 4 20

Siempre 1 5

Total 20 100

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Gráfica 11. ¿Tiene suficientes recursos para realizar sus actividades?

5%

45%

25%

20%

5%

Nunca

A veces

Frecuentemente

Casi siempre

Siempre

Fuente: Elaboración propia de acuerdo a cuestionario aplicado.

Con respecto a la disponibilidad de los recursos para realizar sus
actividades, los encuestados se obtuvo la siguiente estructura: el 5% de
los productores contestaron que siempre tienen el recurso económico;
el 20% que casi siempre; el 25% que frecuentemente; el 45% que a veces
y el 5% contestó que nunca cuentan con los suficientes recursos.

estudIo de la capacIdad eMpresarIal de los productores agrícolas202

Pregunta 12. Cuando se le ocurre una nueva
idea. ¿Trata de desarrollarla?

Cuadro 12. Cuando se le ocurre una nueva idea. ¿Trata de desarrollarla?

Respuestas No. de productores Porcentaje.

Nunca. 1 5

A veces. 4 20

Frecuentemente. 0 0

Casi siempre. 4 20

Siempre. 11 55

Total 20 100

Fuente: Elaboración propia de acuerdo al cuestionario aplicado.

Gráfica 12. Cuando se le ocurre una nueva idea. ¿Trata de desarrollarla?

5%

20%

0%

20%

55%

Nunca

A veces

Frecuentemente

Casi siempre

Siempre

Fuente: Elaboración propia de acuerdo al cuestionario aplicado.

Para el desarrollo de una idea nueva el 55% de los productores co-
mentaron que siempre llevan a cabo las ideas con el fin de reforzar sus
actividades en los cultivos; el 20% señaló que casi siempre y el 5% con-
testó que nunca se les ha ocurrido ideas para mejorar sus cultivos.

203ARANDA-ZÚÑIGA / GÓMEZ-CHÁVEZ / CULEBRO LESSIEUR / CULEBRO-LESSIEUR

Pregunta 13. ¿Obtiene las cosas, aunque
se le presenten dificultades?

Cuadro 13. ¿Obtiene las cosas, aunque se le presenten dificultades?

Respuestas No. de productores Porcentaje

Nunca. 0 0

A veces. 4 20

Frecuentemente. 3 15

Casi siempre. 2 10

Siempre. 11 55

Total 20 100

Fuente: Elaboración propia de acuerdo al cuestionario aplicado.

Gráfica 13. ¿Obtiene las cosas, aunque se le presenten dificultades?

0%

20%

15%

10%

55%

Nunca

A veces

Frecuentemente

Casi siempre

Siempre

Fuente: Elaboración propia de acuerdo al cuestionario aplicado.

El 55% de los productores respondieron que siempre logran los ob-
jetivos que se proponen; 10% contestó que casi siempre; el 15% que
frecuentemente y el 20% que a veces.

estudIo de la capacIdad eMpresarIal de los productores agrícolas204

Conclusiones:

Es necesario que, desde la perspectiva del fomento empresarial, las
instituciones de los diferentes niveles de gobierno ligadas a los pro-
ductores deben considerar que, la mejor manera de animar, motivar,
desenvolver y fortalecer las capacidades empresariales, se genera en el
fortalecimiento de sus conocimientos. Es importante que se fortalez-
can, a los productores de la comunidad estudiada en el desarrollo de
sus conocimientos, creatividad, liderazgo y en el proceso de toma de
decisiones, mediante la capacitación específica en los temas señalados.

Considerando la metodología de investigación planteada en el pre-
sente capítulo y una vez llevada a cabo la valoración de cada una de
las respuestas dadas por los entrevistados, podemos concluir en los si-
guientes índices de capacidad empresarial de los pequeños productores
del Ejido 16 de septiembre, municipio de Villaflores, Estado de Chiapas:

I. Más de 120 puntos:

Seis de los productores entrevistados (30%) obtuvieron este nivel y se
puede concluir que, son ellos, los que tienen características semejantes
a la de un empresario ya que, cuentan con una disciplina rígida que les
permite ser más creativos, autoeficaces, perseverantes e independientes,
asegurando que tienen las características para lograr un éxito mayor.

II. De 100 a 119 puntos:

En este nivel se determinó que fueron 11 productores del total de entre-
vistados (55%) quienes reúnen las características para ser un buen em-
presario, pero tienen ciertas debilidades que evitan que logren el perfil
del mismo.

III. De 80 a 99 puntos:

Fueron solamente 2 productores (10%) que quedan en este nivel, toda
vez de que carecen de una mentalidad actualizada y se conforma con

205ARANDA-ZÚÑIGA / GÓMEZ-CHÁVEZ / CULEBRO LESSIEUR / CULEBRO-LESSIEUR

su zona de confort y que se caracterizan por no tener una mentalidad
suficiente para asumir riesgos.

IV. De 60 a 79 puntos:

El restante 5% (1 productor) lo representa aquella persona cuya perso-
nalidad es completamente cerrada y adolece de las cualidades que se
asemejen a la mentalidad de un empresario.

De acuerdo a lo señalado anteriormente se recomienda lo siguiente:
a) A las personas que quedaron en el primer nivel (más de 120 pun-

tos) y que cuentan con las características para ser un empresario,
no quiere decir que tenga el éxito asegurado, pero si tienen todo
para triunfar, deben continuar con esa actitud, no deben confiarse
y deben evitar caer en una zona de confort.

b) A los productores con 100 a 119 puntos, aunque sus aptitudes son
buenas, hay ciertos puntos que deben corregir para lograr el éxito.
Deben analizar esos puntos débiles y fijarse una serie de acciones
concretas para mejorarlos.

c) En el tercer nivel (80 a 99 puntos) deberán tener precaución en su
actuación, tomarse el tiempo necesario para recapacitar su trabajo
y tratar de rodearse de personas emprendedoras introduciendo su
propio estilo y que le ayude a desarrollar su potencial empresarial.

d) El productor que quedó en el punto más bajo (60 a 79 puntos)
tiene que aprender mucho, ya que, sus dudas e inseguridad de sus
respuestas le permitirán analizar las razones de ello y procurar
desarrollar su creatividad, capacidades de asumir riesgos, más
confianza y deben trabajar con terceras personas para aprender lo
mejor de ellos.

Referencias:

Alcaraz R. E (2006). El emprendedor de éxito. Editorial McGraw Hill. 3ª. Edi-
ción. México.

estudIo de la capacIdad eMpresarIal de los productores agrícolas206

Castro S. (2002). Estudio sobre el perfil del empresario agrícola. Santiago de
Chile. C.L.

Marambio J. Silveria & Rimoldi J. (1993). La integración de mercados y su im-
pacto sobre los pequeños productores agropecuarios. Procoder. Costa
Rica.

Real Academia Española (2008). Diccionario de la Real Academia Española.
Editoriales de España.

Fuentes Electrónicas:

Diversos artículos sobre frutas y hortalizas. http://www.frutas-hortalizas.com/
Frutas/Origen-Producción.html

Enciclopedia Inafed. http://www.siglo.inafed.gob.mx/enciclopedia/EMM07chia-
pas/index.html.

Hortaliza. https://boletinagrario.com/ap-6,hortaliza,265.html.

Lostao C. José (1963). Notas sobre la empresa agrícola. Revista de Estu-
dios Agrosociales. No. 43. 1963. https://dialnet.unirioja.es/servlet/
articulo?codigo=2204929.

Principales hortalizas de México. http://hidroponia.mx./tomate-verde-una-de-
las-principales-hortalizas-de-mexico/

Regiones socioeconómicas del Estado de Chiapas. http://www.ceieg.chiapas.
gob.mx/home/wpcontent/uploads/downloads/productosdgei/CIGECH/
CIGECH_REGIONES.pdf.

Significado agrícola. https://www.significados.com/agricola/

http://www.frutas-hortalizas.com/Frutas/Origen-Producción.html
http://www.frutas-hortalizas.com/Frutas/Origen-Producción.html
http://www.siglo.inafed.gob.mx/enciclopedia/EMM07chiapas/index.html
http://www.siglo.inafed.gob.mx/enciclopedia/EMM07chiapas/index.html
https://boletinagrario.com/ap-6,hortaliza,265.html
https://dialnet.unirioja.es/servlet/articulo?codigo=2204929
https://dialnet.unirioja.es/servlet/articulo?codigo=2204929
http://hidroponia.mx./tomate-verde-una-de-las-principales-hortalizas-de-mexico/
http://hidroponia.mx./tomate-verde-una-de-las-principales-hortalizas-de-mexico/
http://www.ceieg.chiapas.gob.mx/home/wpcontent/uploads/downloads/productosdgei/CIGECH/CIGECH_REGIONES.pdf
http://www.ceieg.chiapas.gob.mx/home/wpcontent/uploads/downloads/productosdgei/CIGECH/CIGECH_REGIONES.pdf
http://www.ceieg.chiapas.gob.mx/home/wpcontent/uploads/downloads/productosdgei/CIGECH/CIGECH_REGIONES.pdf
https://www.significados.com/agricola/

207

CAPÍTULO X

Las actividades artesanales
en las Cadenas Productivas

Rebeca, Molina-Sol1

Reyna Esperanza, Zea-Gordillo2

Resumen

La Frailesca, Chiapas se caracteriza por la existencia de actividades pri-
marias; la mayor parte de esa producción se comercializa como materia
prima a empresas nacionales o internacionales. Por ejemplo; La Nestlé
acopia la mayor parte de la producción de leche, La Maseca aprovecha
el maíz. Sin embargo, las actividades de valor agregado a nivel artesa-
nal abundan en dicho lugar y también forman parte de alguna cadena
productiva, pues están integradas de grupos de personas que satisfacen
necesidades y gustos de otros grupos de la población; pero no logran
desarrollarse, tal es el caso de los dulces típicos a base de panela y frutos
cultivados en la misma Región; se percibe el precio final del producto
muy bajo, y dado que la mayoría de ellas ignora el costo de su producto
y el porcentaje de utilidad, el trabajo se enfoca en identificar dicha in-
formación y otras oportunidades de mejora en la comercialización del
producto. Se utiliza un estudio de tipo descriptivo con enfoque mixto;
se implementó más de un instrumento de investigación: una entrevista
para las artesanas y una encuesta para consumidores. La investigación

1 Facultad de Ciencias Administrativas y Tecnologías Digitales de la Universidad de Ciencias
y Artes de Chiapas.

2 Facultad de Ciencias Administrativas y Tecnologías Digitales de la Universidad de Ciencias
y Artes de Chiapas.

las actIvIdades artesanales en las cadenas productIvas208

revela que las productoras se entusiasman con la idea de formar un
grupo de artesanas con el objetivo de desarrollar su actividad; revela
también que el margen de utilidad es de 34 % y que existen oportunida-
des de mejora basadas en la organización y asociación de productoras
con el propósito de minimizar costos, crear marca, imagen, empaques
adecuados y elevar el nivel de venta del producto.

Palabras clave: artesanal, cadenas productivas, certificación, costo.

Introducción

 Las economías desarrolladas poseen una amplia variedad de cadenas
productivas; aunque no necesariamente los primeros eslabones, inte-
gradas normalmente por actividades primarias, se realice en su país;
muchas de esas cadenas, se desarrollan importando materias primas de
lejanos países. La Frailesca, Chiapas se caracteriza por la existencia de
actividades primarias; la mayor parte de esa producción se comercia-
liza como materia prima a empresas nacionales o internacionales. Por
ejemplo; La Nestlé acopia la mayor parte de la producción de leche, La
Industria Maseca o Minsa aprovecha el maíz. Pero, las actividades de
valor agregado a nivel artesanal también abundan y forman parte de
la cadena productiva, pues están integradas de grupos de personas que
satisfacen las necesidades de otros grupos de la población; sin embargo
el hecho de que esas actividades permanezcan como artesanales a tra-
vés del tiempo indica que los productos tiene demanda en la localidad
y por eso no desaparecen, también indican que algo no funciona muy
bien, y por eso no han crecido, no se han transformado y no logran
establecerse como pequeñas plantas productivas sino que permanecen
como actividades de algunos miembros de la familia.

Los dulces mexicanos se disfrutan gracias a los productos que nos
ofrece el campo, como: la caña de azúcar, cacao, nuez y coco. Los
dulces típicos mexicanos son parte importante de nuestra gastrono-
mía, su sabor incorpora tradiciones prehispánicas y coloniales. En la

209MOLINA-SOL / ZEA-GORDILLO

época prehispánica ya existían las alegrías de amaranto y el pinole,
pero con el tiempo y la combinación de las costumbres europeas con
las indígenas se creó una identidad única. (Secretaría de Agricultura,
2017, p. 3)

 Descripción de la problemática. - Chiapas es una de las tres entidades
de México que registra los niveles más bajos en educación y economía.
Algunas de las razones están a la vista de muchos. Se observa la labor
de las artesanas que producen dulces con panela y frutos que se cultivan
en la misma región o cerca de esta; este producto ha existido en la re-
gión durante décadas y, aunque en el mercado internacional los dulces
típicos son representativos de México, en la región Frailesca no es reco-
nocida como una actividad productiva, por lo que podría desaparecer
o únicamente sobre vivir como lo ha hecho hasta hoy. Se considera que
es una actividad con alto potencial de desarrollo y que debe ser aten-
dida e impulsada por el estado, además de promocionar el consumo
del producto como sustituto de la confitería industrializada, pues los
elementos que lo componen aportan valores nutricionales. El problema
se basa en el estancamiento y en la falta de desarrollo de la actividad
artesanal de dulces típicos en la Frailesca, Chiapas. Además, se observa
muy bajo el precio del producto; presentación inadecuada, ausencia de
empaques, sistema de venta inadecuado y antihigiénico. Se infiere que
existen muchas oportunidades de mejora, por lo que se decidió iniciar
investigando sobre el costo de producción, el margen de utilidad y otras
necesidades apremiantes en la comercialización del producto.

 Pregunta de investigación. - ¿Cuál es el costo de producción, el mar-
gen de utilidad, y el punto de equilibrio que obtienen las artesanas de
dulces típicos de la Frailesca, Chiapas? ¿Se interesarán en mejorar su
actividad? ¿Estarán dispuestas a formar un grupo de trabajo con el ob-
jetivo de desarrollar su actividad?

 Objetivo. - Identificar el costo de producción, el punto de equilibrio
y, el porcentaje de utilidad que perciben las artesanas; así como otras
oportunidades de mejora en la comercialización de dulces típicos de la
Frailesca.

las actIvIdades artesanales en las cadenas productIvas210

 Justificación. - La baja economía de la población, el trabajo constante
pero desarticulado de artesanos y artesanas que han heredado activida-
des y no las han desarrollado ni mejorado, son elementos que motivan
a dedicar tiempo para incidir en el desarrollo y aprovechamiento por
parte de quienes las realizan. Los productos resultantes de estas activi-
dades como el caso de los dulces típicos, conservan algunas ventajas en
cuanto al sabor, al aporte nutricional de las materias primas, además de
que no contienen elementos químicos de conservación y, que las mate-
rias primas utilizadas son producidas y/o cultivas en la misma entidad,
de tal forma que el desarrollo de esta actividad, beneficiará a varios
grupos del sistema.

De acuerdo con la Secretaría de Economía, el crecimiento de la in-
dustria dulcera no ha cesado desde el 2002, pues las exportaciones
mexicanas de dulces y chicles han crecido 249 por ciento. Durante
el 2006 México exportó 377 millones de dólares de dulces principal-
mente a Estados Unidos. Y aunque los dulces mexicanos se destinan
principalmente a Estados Unidos y Canadá, otros países centroame-
ricanos son receptores de los productos nacionales. Entre ellos des-
tacan Costa Rica, Guatemala, Japón, El Salvador, Honduras, Brasil,
Puerto Rico, Venezuela, Colombia y Gran Bretaña. (Franquicias, S.L
Portal 100, 2007)

 Delimitación disciplinar, espacial y temporal. - La temática del pre-
sente trabajo corresponde al área económico-social, porque se enfoca
a una actividad practicada por mujeres que, sin lograr elevar su nivel
económico, aportan significativamente al sostenimiento de su familia,
y además proveen un producto que satisface un gusto y una necesidad.
El desarrollo de la investigación se centra en la ciudad de Villaflores,
Chiapas; por ser la localidad representativa de la región Frailesca y con-
centrarse ahí la actividad comercial de todos los sectores productivos.

Antecedentes del objetivo de estudio

 Artesanal. – Hoy, el mercado consumidor muestra una marcada pre-
ferencia por los productos orgánicos, artesanales, y sin conservadores

211MOLINA-SOL / ZEA-GORDILLO

químicos; debido a la información científica respecto al consumo de
productos industrializados y los resultados negativos en la salud, que
aunado al sedentarismo han elevado los índices de enfermedades cró-
nicas degenerativas. Ahora, lo artesanal y Orgánico son prácticas que
algunas empresas están adoptando para conservar o aumentar su par-
ticipación en el mercado.

Orgánico; es un término de etiquetado que indica que los produc-
tos se han producido con arreglo a las normas de la producción orgá-
nica, y que están certificados por un organismo o autoridad de certifi-
cación debidamente constituido. La agricultura orgánica se basa en la
reducción al mínimo del empleo de insumos externos, y evita el em-
pleo de fertilizantes y abonos sintéticos. Debido a la contaminación
ambiental generalizada las prácticas de agricultura orgánica no pue-
den garantizar la ausencia total de residuos. Sin embargo, se aplican
métodos destinados a reducir al mínimo la contaminación del aire,
el suelo y el agua. Los manipuladores, elaboradores y vendedores al
por menor se adhieren a normas que mantienen la integridad de los
productos de agricultura orgánica. La meta principal de la agricul-
tura orgánica es lograr un nivel óptimo de salud y productividad de
las comunidades interdependientes de organismos del suelo, plantas,
animales y seres humanos. (FAO y OMS, 2007, p. 2)

Muchos de los productos artesanales no son orgánicos; sin embargo,
algunos consumidores conciben que el primer término incluye al segundo.
En el ámbito empresarial estas ventajas competitivas deben certificarse de-
pendiendo del mercado al que se enfocan, pueden entrar con un certifica-
do de buenas prácticas, precio justo o, certificado de origen.

Cadenas productivas. – Las cadenas productivas inician desde la
actividad primaria; minera, agrícola, pesquera, que realiza un grupo
humano productivo, que a su vez surte a una empacadora o industria
que lo transforma, y que después sirve de insumo a otro elemento de
la cadena productiva distribuidor o comercializador, cuya finalidad
es surtir al consumidor final de productos o servicios con una marca
que supuestamente garantiza su calidad. (Hernández & Pulido, 2011,
p.30)

las actIvIdades artesanales en las cadenas productIvas212

 En las economías desarrolladas, las actividades artesanales de alto
impacto forman parte de una cadena productiva, pues se sirven de ma-
terias primas y elementos de otros eslabones de la misma cadena.

Certificación. La Organización Internacional de Normalización
(ISO) define calidad como la capacidad de un producto o ser vicio
de satisfacer las necesidades declaradas o implícitas del consumidor
a través de sus propiedades o características. Cada día es más impor-
tante en la actividad comercial disponer de mecanismos que asegu-
ren la posesión de atributos objetivos de calidad o el cumplimiento
de determinados requisitos en los procesos productivos relacionados
con ésta. (Echevarri, 2002. p. 3)

Un tema importante en esta investigación es el costo total de pro-
ducción, esto se obtiene identificando el costo fijo, el costo variable y el
nivel de ventas. Esto, en muchos casos es la base en la determinación
del precio final del producto.

La fijación del precio es de suma relevancia, ya que el precio influye
en la percepción que tiene el consumidor final sobre el producto o
servicio. No debe olvidar a qué tipo de mercado está enfocando el
producto, y saber si lo que buscará el consumidor será calidad, sin
reparar mucho en el precio, o si este será una de las variables de de-
cisión más significativa. En muchas ocasiones una mala fijación del
precio es la responsable de la escasa demanda de un producto. (Alca-
raz, 2015, p.118)

 En este caso, las repercusiones de una fijación de precio puede ir
más allá; podría ser la razón del estancamiento de esta actividad.

 Por otro lado, en la región Frailesca, existen también algunas moliendas
que siguiendo un proceso cien por ciento artesanal, elaboran un producto
denominado panela; aprovechando la caña de azúcar; cultivo al cual, algu-
nos campesinos de la misma entidad dedican parte de sus tierras.

La panela es azúcar que, a diferencia del blanco, no es sometido a
ningún refinado, centrifugado, depuración o cualquier otro tipo de
proceso, por lo que conserva todas las vitaminas y materiales presen-

213MOLINA-SOL / ZEA-GORDILLO

tes en la caña de azúcar. Posee menos calorías que el azúcar blanco
ya que contiene de 300 a 310 calorías por c/100 grs. Frente a las 400
calorías del azúcar blanco. Además, presenta cantidades apreciables
de vitaminas y minerales, por lo que su consumo humano es muy
recomendable. (Obando y Carasco, 2015, p. 10)

 Otro elemento o materia prima es el coco; la mayor parte de este fruto
proviene de la zona Costa de la entidad de Chiapas; los aportes de este, es
tema actual de expertos en nutrición y salud, pues se le reconoce propieda-
des no solamente nitritivas sino, bactericida, fungicida y antiviral.

Tabla 1. Propiedades Nutricionales del Coco. Valor nutricional
por cada 100 g de pulpa Energía 350 Kcal (1480 kJ).

- Carbohidratos 15.23 g
- Azúcares 6.23 g
- Fibra alimentaria 9 g
- Grasas 33.49 g
 • Saturadas 29.70 g
 • Monoinsaturadas 1.43 g
 • Poliinsaturadas 0.37 g

- Proteínas 3.3 g
- Vitaminas
- Tiamina (Vit. B1) 0.066 mg (5%)
- Riboflavina (Vit. B2) 0.02 mg (1%)
- Niacina (Vit. B3) 0.54 mg (4%)
- Ácido pantoténico (B5) 0.3 mg (6%)
- Vitamina B6 0.054 mg (4%)
- Ácido fólico (Vit. B9) 26 μg (7%)
- Vitamina C 3.3 mg (6%)
- Calcio 14 mg (1%)
- Hierro 2.43 mg (19%)
- Magnesio 32 mg (9%)
- Fósforo 113 mg (16%)
- Potasio 356 mg (8%)
- Zinc 1.1 mg (11%) %

 Fuente: (Marcelo, 2013, pág. 10)

 “Higo: los higos aportan mucha fibra (3 gramos por cada ración de
100 gramos), y minerales como el calcio y el magnesio, especialmente
concentrados en el higo seco. El valor nutritivo de los hijos cambia en
función de si se consumen frescos o secos.

las actIvIdades artesanales en las cadenas productIvas214

 Tabla 2. Valor nutricional del Higo fresco

Valor nutricional Cantidad (100 g.)

Calorías 65,4 Kcal

Fibra 3 g

Protehína 1,31 g

Hidratos de carbono 12,9 g

Grasa 0,5 g

Colesterol 0 g

Fuente: (Lidia, 2019)

Cachaute: La producción mundial de cacahuates en la actualidad es de
35.9 millones de toneladas anualmente, que equivale a 25.7 millones de
toneladas de cacahuate sin cáscara; de las que se exporta alrededor del 8.1
por ciento. México produce actualmente 60,000 toneladas anuales, exporta
11,000 toneladas e importa 111,000 toneladas. Los principales derivados
son pasta y aceite de cacahuate. (González, 2011, pág. 1).

 En la región Frailesca existen algunos campesinos que destinan par-
te de sus terrenos a este cultivo; lo que producen se destina a la elabo-
ración de dulces y botanas.

 El consumo de cacahuate en México es de alrededor de 160,000 tonela-
das anualmente: 145,000 toneladas se destinan al consumo humano; 6,000
toneladas, al procesamiento industrial; 8,000 toneladas, a otros usos y 1,000
toneladas, a semilla para siembra. (González, 2011, pág. 2).

Métodos

Se utiliza un estudio de tipo descriptivo con enfoque mixto; cuanti-
tativo y cualitativo. Es cualitativo porque se plantea, por un lado, que
observadores competentes y cualificados pueden informar con obje-
tividad, claridad y precisión acerca de sus propias observaciones del
mundo social, así como de las experiencias de los demás; en este caso

215MOLINA-SOL / ZEA-GORDILLO

de las artesanas y de su actividad productiva; es cuantitativa porque
se pretende identificar datos numéricos precisos. Esta información se
tabulará y analizará para obtener una conclusión clara y confiable. De-
bido a que el objetivo del presente trabajo requiere la recolección de
datos acerca de productoras y de consumidores de dulces artesanales,
se utilizará más de un instrumento de investigación. En la obtención de
información de las artesanas se utilizará una entrevista, para lo que se
diseña una guía; y para los consumidores se diseñó una encuesta. En la
obtención del dato del número de encuestas se utilizará la fórmula del
muestreo sobre la cifra de 134,200 datos de INEGI 2014, que corres-
ponde a un segmento de la población de Villaflores, como mercado del
producto. Obteniendo la cantidad de 243, mismas que serán aplicadas
a personas que transitan el cuadro central de la localidad representa-
tiva de la Frailesca y donde se encuentran las artesanas atendiendo su
puesto de ventas durante el día. En la identificación del costo total del
producto, el margen de utilidad sobre el precio existente, y el punto de
equilibrio; se sigue el método de Alcaraz, (2015), en la construcción de
un plan de negocios.

 En el caso de las artesanas; al no existir información oficial sobre
ellas, se realizó un barrido en las principales calles de la cabecera mu-
nicipal localizándose a 12, a quienes se les invitó a participar en nuestra
investigación y responder con las preguntas correspondientes.

Resultados

Tabla 2. Tabulación entrevista a artesanas.

Artesanas Preg.1 Preg.2 Preg.3 Preg.4 Preg.5 Preg.6 Preg.7 Preg.8 Preg.9

1 Soy
productora

500
piezas

Coco

Cacahuate

Leche

Higo

Ninguna No con
exactitud

Tiendas de
Villa Flores

No Si 50.=

2 Soy
productora

650
piezas

Coco

Cacahuate

Leche

Higo

Ninguna No Tiendas de
Villa Flores

No Si 70.=

las actIvIdades artesanales en las cadenas productIvas216

Artesanas Preg.1 Preg.2 Preg.3 Preg.4 Preg.5 Preg.6 Preg.7 Preg.8 Preg.9

3 Soy
productora

500
piezas

Coco

Cacahuate

Leche

Higo

Ninguna No Tiendas de
Villa Flores

No Si 50.=

4 Soy
productora

750
piezas

Coco

Cacahuate

Leche

Higo

Nunca No con
exactitud

Tiendas de
Villa Flores

No Si 80.=

5 Soy
productora

500
piezas

Coco

Cacahuate

Leche

Higo

Nunca No con
exactitud

Tiendas de
Villa Flores

No Si 50.=

6 Soy
productora

500
piezas

Coco

Cacahuate

Leche

Higo

Ninguna No con
exactitud

Tiendas de
Villa Flores

No Si 50.=

7 Soy
productora

700
piezas

Coco

Cacahuate

Leche

Higo

Ninguna No Tiendas de
Villa Flores

No Si 60.=

8 Soy
productora

750
piezas

Coco

Cacahuate

Leche

Higo

Ninguna No con
exactitud

Tiendas de
Villaflores

No Si 70.=

9 Soy
productora

650
piezas

Coco

Cacahuate

Leche

Higo

Ninguna No con
exactitud

Tiendas de
Villa Flores

No Si 50.=

10 Soy
productora

700
piezas

Coco

Cacahuate

Leche

Higo

Ninguna No con
exactitud

Tiendas de
Villa Flores

No Si 50.=

11 Soy
productora

500
piezas

Coco

Cacahuate

Leche

Higo

Ninguna No con
exactitud

Tiendas de
Villa Flores

No Si 50.=

12 Soy
productora

700
piezas

Coco

Cacahuate

Leche

Higo

Ninguna No con
exactitud

Tiendas de
Villa Flores

No Si 60.=

Fuente: Elaboración propia.

217MOLINA-SOL / ZEA-GORDILLO

En la misma entrevista, las artesanas proporcionaron información
sobre los costos en la elaboración de su producto; los cuales se mues-
tran en la siguiente tabla.

Tabla 3. Costos Fijos.

Costos fijos mensuales de la producción de dulces artesanales en la Frailesca.

Renta (Taller y derecho de piso) $ 730.00

Pago ayudante 100.00

Gas o combustible 50.00

T o t a l $ 880.00

Fuente: Elaboración propia.

Tabla 4. Costo variable.

Costo Variable dulces artesanales (Poción de alrededor de 100 gr.)

Fruta (coco, cacahuate, higo o leche) 70 gr. $ 1.80

Panela 30 gr (850gr/30) = 28 (30/2)= 1.07

Canela 05 gr .30

Colorante 05 gr .20

T o t a l $ 3.37

Fuente: Elaboración propia.

Tabla 5. Fijación de precios.

CT=CV + (CF/producción esperada)

CT= 3.37 + (880/2,464) = 3.72

Porcentaje de ganancia detectado

Precio de venta 5.00, costo 3.72 Margen de utilidad: 34%

Precio de Venta en el canal de distribución

5.00 pieza de 100 gr

P de E = CF/(PV – CV)

880/(5-3.37)= 880/1.63 = 539

Fuente: Elaboración propia.

las actIvIdades artesanales en las cadenas productIvas218

Resultados encuesta a consumidores de
dulces artesanales en la Frailesca

Gráfica 1. ¿Consume dulces tradicionales?

97%

3%

Si No

1 2

El 97% de los encuestados consumen dulces artesanales, solamente
el 3% de ellos no consume.

Gráfica 2. ¿Qué dulces prefiere?

40%

34%

6%

20%

coco cacahuate higo leche

1 2 3 4

El 40 % de ellos prefieren el dulce de coco, el 34% prefieren de caca-
huate, y el 20 % prefiere de leche y 6 % prefiere el dulce de higo.

219MOLINA-SOL / ZEA-GORDILLO

Gráfica 3. Precios en el mercado local de dulces.

45%

7%

40%

8%

$5 $7 $10 otros

1 2 3 4

Se les preguntó qué precio están dispuestos a pagar por el producto
con un empaque adecuado; el 45% respondió que $5.00 pesos por pie-
za, el 40 % dijo que $10.00 pesos y la otra mínima parte pagaría $15.00
por producto mejorado, y el 8% pagaría 7 pesos por pieza.

Gráfica 4. Lugar de adquisición del producto.

36%

59%

5%

Tienda calle otro

1 2 3

las actIvIdades artesanales en las cadenas productIvas220

A la pregunta ¿Dónde preferirían adquirir el producto? el 59 % res-
pondió que en la calle, el 36 % dijo que en tiendas, y el 5 % no supo qué
contestar.

Gráfica 5. Preferencia por un producto empaquetado y etiquetado.

83%

17%

SI NO

1 2

El 83% de los encuestados preferirían disponer de estos dulces en
empaques adecuados, con etiqueta e información nutricional. Única-
mente el 17 % de ellos, prefiere adquirirlos de la manera en que están,
sin empaque y en la calle.

Discusión

 Las cadenas productivas parten de actividades primarias, dando origen
a una gama de actividades en la que participan diferentes sectores de
producción, diferentes perfiles profesionales y oficios; la longitud de
estas, depende de la creatividad y emprendimiento de la población, y
también de la economía, las políticas, la cultura del país o las regiones.
Las cadenas productivas de las economías desarrolladas son largas y
nutridas.

221MOLINA-SOL / ZEA-GORDILLO

 La actividad artesanal de dulces típicos forma parte de alguna de las
cadenas productivas de la Frailesca, pues está integrada de alrededor de
70 mujeres que llevan a cabo su labor con apoyo de algunos miembros
de la familia. Estas mujeres heredaron la labor de su madre o abuela. La
mayoría de ellas realiza la actividad diariamente de lunes a viernes, el
producto que no se vende durante el día se mezcla con los dulces fres-
cos del siguiente día. El volumen promedio de venta es de 616 piezas de
100 gr. por día, en la variedad de cacahuate, coco, leche e higo y, en ese
mismo orden es la preferencia de los consumidores con una diferencia
significativa entre la segunda y tercera variedad.

 El canal de distribución que ocupan es de productor a consumidor
final, ya que ellas mismas o algún miembro de su familia dedica unas
horas al día para instalarse en un lugar reconocido en alguna acera del
cuadro central de Villaflores, colocando una mesita de alrededor de 80
x 50 cm., acomodan una bandeja con los dulces organizados por sabo-
res, tapados con un plástico transparente. Colocan también, sujetada
a una de las patas de la mesa, una sombrilla de playa para cubrirse un
poco del sol. Las personas que transitan durante el día son los consu-
midores del producto quienes se detienen a adquirir unas piezas que
degustan mientras continúan su camino, o adquieren una considerable
ración que la artesana coloca en una bolsa de plástico con su mano
envuelta en otra bolsa como si fuese un guante. La misma persona, de-
jando a un lado la bolsa-guante, recibe el pago y devuelve el cambio. En
la temporada de mucho calor y humedad, las moscas aumentan y junto
a las abejas compiten por introducirse o posarse sobre el recipiente de
dulces.

 La garantía de adquirir un producto orgánico, no es un tema de in-
terés para los consumidores locales, pues las artesanas expresaron que
ni un solo cliente hace preguntas respecto a la calidad de las materias
primas e insumos; por lo que se infiere que estos, dan por hecho que el
producto, al estar elaborado de fruta y panela, no es dañino a su salud y
que tampoco tienen conciencia ecológica, o consideran que el proceso
productivo no daña en lo absoluto a los recursos naturales. Sin em-
bargo, la certificación será necesaria para abarcar el mercado de otras
localidades, entidades y países.

las actIvIdades artesanales en las cadenas productIvas222

 Los dulces que elaboran con mayor frecuencia son: cacahuate, coco,
higo y leche. Según corresponda la temporada de cosecha elaboran
también de calabaza y chilacayote, pero los más buscados por los con-
sumidores son el de cacahuate y el de coco. Ni una de ellas conoce con
exactitud el costo del producto y creen que su margen de utilidad es de
100 % al expresar que le ganan lo mismo que gastan. Pero los resultados
muestran que no es así.

 Todas adquieren materias primas e insumos en las tiendas de la
localidad, junto a la despensa familiar y al precio normal, es decir que
no realizan sus compras por mayoreo. Pagan una cuota al municipio
por ocupar pequeños espacios en las aceras de las calles del centro de
Villaflores. La cantidad de dicho pago es voluntario, pero no menos de
50 pesos por semana.

 A la mayoría de ellas, le entusiasma la idea de formar parte de una
sociedad de productoras que tenga por objetivo el conseguir precios
especiales de materiales e insumos y desarrollar la comercialización
del producto. En este sentido, la integración de un grupo de trabajo
es el primer paso que debe conducir a la integración o inserción a una
cadena productiva, en la cual figuran los campesinos productores de
cacahuate y coco principalmente; y tal como lo contemplan Hernán-
dez y Pulido, (2011); Las cadenas productivas inician desde la actividad
primaria; que realiza un grupo humano productivo, que a su vez surte a
una empacadora o industria que lo transforma, y que después sirve de
insumo a otro elemento de la cadena productiva distribuidor o comer-
cializador, cuya finalidad es surtir al consumidor final de productos o
servicios con una marca que supuestamente garantiza su calidad.

 En cuanto a los consumidores, la mayoría de ellos consume dulces
artesanales, puesto que están elaborados con panela y frutas. Los sabo-
res con mayor demanda son cacahuate y coco. El 40 % de los encues-
tados está dispuesto a pagar 10 pesos por el producto con un empaque
adecuado, y les agradaría encontrarlo en los establecimientos comer-
ciales, el 45 % de ellos, prefiere pagar lo mismo que pagan actualmente
y el resto, pagaría 7 pesos. El precio actual del producto es de 5.00 pesos
por pieza de 100 gr. Se advierte que el precio es sumamente bajo, es un
punto que debe atenderse a la brevedad tomando en cuenta los princi-

223MOLINA-SOL / ZEA-GORDILLO

pios de mercadotecnia a los que Alcaraz, (2015), suma: el precio influye
en la percepción en la percepción que tiene el consumidor final sobre
el producto o servicio; y también, el precio de un producto o servicio
es una variable relacionada con los otros tres elementos de la mezcla de
marketing: plaza, publicidad y producto.

Conclusión

“Las dulces artesanas”, tienen un costo total de su producto de 3.72 pe-
sos por pieza de 100 gr. El precio de venta es de 5 pesos, obteniendo un
margen de utilidad del 34 % y no del 100 % como la mayoría de ellas
cree, esto indica que tienen una utilidad de 1.28 pesos por cada pieza
de 100 gamos; esto, multiplicado por el promedio de ventas por sema-
na, 616 piezas, nos da la suma de 788.48 pesos; multiplicado por 4, se
obtiene un total de 3,153.92 como utilidad mensual por cada artesana.
Aunque esta cifra es utilidad libre de impuestos, puesto que el único
impuesto que pagan es el derecho de piso, y ya está contemplado en
los costos fijos; se percibe muy baja. Es necesario elevar el precio final;
reducir el tamaño de la presentación. Sin embargo, esto podría mejorar
mucho si se minimizan los costos en la compra de materias primas y se
aumenta el nivel de ventas, y se reduce la presentación del producto. Es
importante concientizar a la mujer artesana el uso de materias primas
regionales, así como minimizar los costos organizando en sociedad y
adquirir sus insumos en volumen para adquirir todo lo utiliza a un me-
jor precio.

Recomendaciones

Aumentar a la brevedad el precio final del producto. La presentación de
100 gr. Debe ser de 10 pesos; puede introducir una presentación de 75
gr al precio de 7.50 pesos.

 La organización de artesanas como grupo de productoras será deto-
nante en el fortalecimiento y desarrollo de la actividad productiva. Una
vez logrado esto, podrán realizar la compra de materiales e insumos

las actIvIdades artesanales en las cadenas productIvas224

por mayoreo; acercarse a Instituciones públicas como las Universidades
o Secretaría de Economía, para solicitar la elaboración de un plan de
negocios que contemple asesorías para mejorar los procesos producti-
vos, creación de imagen, marca, empaque adecuado, e introducción del
producto a otros mercados.

 En el mismo municipio de Villaflores, existen productores de ca-
cahuate y panela; la realización de convenios de proveeduría con ellos
es muy conveniente, de igual manera, contactar a productores de coco,
higo, y otros, frutos ubicados en municipios vecinos para tratar precios
y asegurar materiales.

 Se debe fomentar el consumo estos dulces artesanales en el segmen-
to de niños y jóvenes como producto sustituto de la confitería indus-
trializada dañina a la salud. Deben ser promocionados como un pro-
ducto que aporta a la salud del consumidor; dadas las propiedades de la
panela, el cacahuate, el coco, y el higo.

 Se considera que la inclusión de un certificado de buenas prácticas,
y certificado de origen, sería muy positivo para el producto en el corto
plazo. Y para el largo plazo contemplando abarcar el mercado nacional
e internacional, debe modificarse el proceso productivo y sumar certi-
ficados de calidad como JAS, KOSHER, Precio Justo o, alguna variedad
de las ISO.

Referencias

2.0, Mesa editorial merca. (15 de 04 de 2015). ¿QUE ES EL VALOR AGREGA-
DO Y COMO LO USAN LAS EMPRESAS. Obtenido de https://www.mer-
ca20.com/que-es-valor-agregado-y-como-lo-usan-las-empresas/

Alcaraz, R. R. (2015). El emprendedor de éxito (Quinta ed.). (K. E. Arriaga, Ed.)
Mexico, D.F.: McGRAW-HILL. Recuperado el 15 de 09 de 2020

Echevarri, N. z. (15 de 10 de 2002). Estudio sobre los principales tipos de sellos de
calidad en alimentos a nivel mundial. OYARZUN.

FAO y OMS. (15 de 06 de 2007). fao.org. Recuperado el 20 de 10 de 2020, de fao.
org: http://www.fao.org

225MOLINA-SOL / ZEA-GORDILLO

Franquicias, S.L Portal 100. (05 de 09 de 2007). Portal 100 franquisicias s.l.
Recuperado el 03 de 10 de 2018, de Portal 100 franquisicias s.l.: http://
www.100franquicias.com.mx/Noticias/general2-05-09-2007.htm

González, E. E. (2011). El Cacahuate. El economista, 1.

L Salgado-Beltrán, LF Beltrán-Morales. (2011). FACTORES QUE INFLUYEN
EN EL CONSUMO SUSTENTABLE DE PRODUCTOS. Universidad y
Ciencia, 15.

Lidia, P. (23 de julio de 2019). La vanguardia. Recuperado el 3 de noviembre de
2020, de La vanguardia: https://www.lavanguardia.com/comer/materia-
prima/20180627/45414259279/higo-propiedades.html

Marcelo, B. L. (2013). repositorio.ute.edu.e. Obtenido de http://repositorio.ute.
edu.ec/bitstream/123456789/11824/1/53645_1.pdf

Obando, P. y. (01 de 08 de 2015). Repositorio UTN. Universidad Técnica del
Norte. (U. T. Norte, Ed.) Recuperado el 27 de 08 de 2020, de http;//www.
yumpu.com/articulo-cientifico

Secretaría de Agricultura, G. D. (25 de 09 de 2017). Dulces típicos, sabor y tra-
dición. Obtenido de Dulces típicos, sabor y tradición: https://www.gob.
mx/sagarpa/articulos/dulces-tipicos-que-endulzan-el-paladar-de-ninos-
y-adultos

Sergio, H. y., & Alejandro, P. M. (2011). Fundamentos de gestión empresarial.
(Primera ed.). México Cd., México: Mc Graw-Hill. Recuperado el 22 de
09 de 2020

227

CAPÍTULO XI

Presupuesto Maestro “Técnica
Administrativa ideal para
demostrar viabilidad y factibilidad
en proyectos de inversión”

 Dr. José Bulmaro Díaz Fonseca1

Dr. Enoch Yamil Sarmiento Martínez2

Dr. Pedro Antonio Chambé Morales3
Dra. Laura de Jesús Velasco Estrada4

Resumen

En este capítulo se muestra el resultado obtenido de la presente inves-
tigación teórica, con respecto de la aplicación del presupuesto maestro
antes de iniciar cualquier negocio, sin invertir la más mínima cantidad
de dinero. Teniendo como objetivo general determinar si dicha idea es
viable y factible en términos financieros.

Palabras clave: Presupuesto maestro, viabilidad, factibilidad, proyectos
de inversión.

1 Universidad Autónoma de Chiapas, bul401@hotmail.com, mexicano.
2 Universidad Autónoma de Chiapas, ensama2002@yahoo.com.mx, mexicano.
3 Universidad de Chiapas, pedro.chambe@unach.mx, mexicano.
4 Universidad de Chiapas, lvelasco@unach.mx, mexicana.

mailto:bul401@hotmail.com
mailto:ensama2002@yahoo.com.mx
mailto:pedro.chambe@unach.mx
mailto:lvelasco@unach.mx

presupuesto Maestro228

Objetivo

Determinar y mostrar de manera fehaciente la viabilidad y factibilidad
de un giro cualquiera, mediante la utilización del presupuesto maestro.

Desarrollo

Antes de abordar el tema denominado presupuesto maestro, es necesa-
rio comentar ciertos aspectos con relación a la utilización de esta he-
rramienta, en virtud de tener sus orígenes en la administración, la cual
es base para la Contabilidad Administrativa, que es en donde se da a
conocer la parte de los presupuestos.

Por lo anterior, resulta necesario abordar conceptos básicos y con
ello dirigir de manera correcta hacia el tema central de este trabajo.

Existen diversas maneras de definir a la administración tal y como
nos lo indican los siguientes autores.

Administración

Para Reyes (1994), administración “es el conjunto sistemático de reglas
para lograr la máxima eficiencia en las formas de coordinar un organis-
mo social”.

Koontz (1994), administración es el proceso de diseñar y mantener
un ambiente en el que las personas, trabajando en grupos, alcancen con
eficiencia metas seleccionadas.

Stoner (1989), la administración es el proceso de planear, organizar,
dirigir y controlar los esfuerzos de los miembros de la organización, y
de aplicar los demás recursos de ella para alcanzar las metas estableci-
das.

Tomando en consideración las definiciones anteriores, se puede en-
tender que administración es: la utilización óptima de los recursos que
posee una empresa, para el logro de los objetivos previamente estable-
cidos por la alta dirección.

229DÍAZ FONSECA / SARMIENTO MARTÍNEZ / CHAMBÉ MORALES / VELASCO ESTRADA

Proceso administrativo

El proceso administrativo es una forma sistémica de hacer las cosas y
para entender de manera correcta este concepto, es importante cono-
cer algunas definiciones, y con ello reconocer la importancia que tiene
dentro de una Organización.

Reyes (1994), nos dice que el Proceso Administrativo está compues-
to por las etapas de Previsión, Planeación, Organización, Integración,
Dirección y Control.

Koontz (1994), menciona que el Proceso Administrativo se compo-
ne de las siguientes etapas: Planeación, Organización, Integración, Di-
rección y Control.

Stoner (1989), dice que el Proceso Administrativo se compone de
cuatro etapas y son: Planeación, Organización, Dirección y Control.

Como se observa existen algunas discrepancias entre los autores
arriba mencionados con relación al número de etapas que debe conte-
ner el proceso administrativo; sin embargo, en la actualidad se indican
que las etapas son cuatro: planeación, Organización, Dirección y Con-
trol, coincidiendo con lo dictado por Stoner hace casi treinta años.

Contabilidad Administrativa

Escribir sobre Contabilidad Administrativa, tiene la intención de dar a
conocer cierta rama de la contaduría pública, que utiliza información
administrativa y financiera, como base para la toma de decisiones acer-
tadas, utilizando las siguientes herramientas como son: el presupuesto
maestro, presupuesto de efectivo, punto de equilibrio, entre otras.

Tomando como base lo anterior, se hace necesario conocer como la
define el siguiente autor.

Ramírez (2005), indica que es un sistema de información al servicio
de las necesidades de la Administración con orientación pragmática
destinada a facilitar las funciones de planeación, control y toma de de-
cisiones.

presupuesto Maestro230

Con base en lo anterior, se dice que esta rama es la que con sus di-
ferentes tecnologías, permite que la empresa logre una ventaja com-
petitiva; de tal forma que alcance un liderazgo en costos y una clara
diferenciación que la distinga de otras empresas. El análisis de todas
sus actividades, así como de los eslabones que las unen, facilita detectar
áreas de oportunidad para lograr una estrategia que asegure el éxito

Objetivos de la Contabilidad Administrativa

A continuación, se describe lo que el maestro David Noel Ramírez Pa-
dilla, plantea como objetivos principales a observar dentro de la Con-
tabilidad Administrativa.

Ramírez (2005), indica que los principales objetivos de la Contabili-
dad Administrativa son los siguientes:

1.- Proveer información para costeo de servicios, productos y otros
aspectos de interés para la Administración.

2.- Alentar a los administradores para llevar a cabo la planeación
tanto táctica o a corto plazo, como a largo plazo o estratégica, que
ante este entorno de competitividad es cada día más compleja.

3.- Facilitar el proceso de toma de decisiones al generar reportes con
información relevante.

4.- Permitir llevar a cabo el Control Administrativo, como una ex-
celente herramienta de retroalimentación para los diferentes res-
ponsables de las áreas de una empresa. Esto implica que los repor-
tes no deben limitarse a señalar errores.

5.- Ayuda a evaluar el desempeño de los diferentes responsables de
la empresa.

6.- Motivar a los administradores hacia el logro de los objetivos de
la empresa.

Como se observa en los objetivos dictados por el autor, la Contabili-
dad Administrativa mediante la utilización de la información obtenida,

231DÍAZ FONSECA / SARMIENTO MARTÍNEZ / CHAMBÉ MORALES / VELASCO ESTRADA

facilita el proceso para la toma de decisiones y ayuda a mantener con-
trol adecuado en las organizaciones.

Importancia de la Contabilidad Administrativa

La importancia de la Contabilidad Administrativa radica principal-
mente en tres aspectos relevantes dentro de la organización, que son:

a) La Contabilidad Administrativa en la planeación.
b) La Contabilidad Administrativa en el control administrativo.
c) La Contabilidad Administrativa en la toma de decisiones.

El papel de la Contabilidad Administrativa en la planeación

La Contabilidad Administrativa nos dice Ramírez Padilla, en su libro del
mismo nombre, que tan importante es en la Planeación, razón por la cual
no se debe ignorar este aspecto el cual debe ser estudiado siempre.

De acuerdo con Ramírez (2005), la actividad de Planeación se ha
vuelto más importante en la actualidad, debido a la globalización en
la que se encuentran muchos países ante el desarrollo tecnológico, la
economía cambiante, el crecimiento acelerado de las empresas, al desa-
rrollo profesional y la disponibilidad de información relevante que se
posee actualmente en las empresas.

La planeación se hace necesaria por diferentes motivos:

1.- Para prevenir los cambios del entorno, de suerte que anticipán-
dose a ellos sea más fácil la adaptación de las organizaciones y se
logre competir exitosamente en estrategias.

2.- Para integrar los objetivos y las decisiones de la Organización.
3.- Como medio de comunicación, coordinación y cooperación de

los diferentes elementos que integran la empresa.

Al realizar una adecuada planeación de las organizaciones, se logra ma-
yor efectividad y eficiencia en las operaciones y mejor administración.

presupuesto Maestro232

La Contabilidad Administrativa ayuda en la planeación a corto pla-
zo, pero también es de vital importancia en la planeación a largo plazo,
con el fin de realizar proyecciones a cinco y diez años en las Organiza-
ciones.

El papel de la Contabilidad Administrativa
en el control administrativo

El control es algo que todo ser humano desea tener, sin embargo, no
es fácil conseguirlo, porque todos quieren controlar, pero no les gusta
ser controlados, siendo entonces muy importante, comprender lo que a
continuación describe el siguiente autor.

Ramírez (2005) señala que la época actual se caracteriza por la com-
plejidad económica en la administración de los recursos, que tanto a
nivel macroeconómico son escasos, lo que exige efectividad y eficien-
cia de los profesionales comprometidos en la Administración, a fin de
lograr un uso óptimo de los insumos. Esto puede lograrse cuando se
aplica la filosofía del mejoramiento continuo, que no es otra cosa que
la cultura de calidad total, teniendo como propósito esencial eliminar
todo aquello que no alcanza los estándares y suprimir lo que no permite
competir satisfactoriamente.

Para lograrlo se necesita un sistema de información basado en la
estadística que muestre dichas desviaciones, lo que implica la necesidad
de contar con un buen sistema de Control Administrativo que propicie
el mejoramiento continuo. Por lo tanto, el control administrativo debe
ser el proceso mediante el cual la administración se asegura que los re-
cursos son obtenidos y usados eficiente y efectivamente, en función de
los objetivos planeados por la Organización.

La información que proporciona la Contabilidad Administrativa
puede ser útil en el proceso de control en estos tres aspectos:

1.- Como medio para comunicar información acerca de lo que la
dirección desea que se haga.

233DÍAZ FONSECA / SARMIENTO MARTÍNEZ / CHAMBÉ MORALES / VELASCO ESTRADA

2.- Como medio de motivar a la Organización a fin de que actúe en
la forma más adecuada para alcanzar los objetivos empresariales.

3.- Como medio para evaluar los resultados; es decir, para juzgar qué
tan buenos resultados se obtienen.

Tomando en consideración lo arriba mencionado, se dice entonces
que la Contabilidad Administrativa es necesaria para obtener un mejor
control.

Una vez concluida determinada operación, se deben medir los re-
sultados y compararlos con el estándar fijado previamente con base en
los objetivos planeados, de tal suerte que la Administración pueda ase-
gurarse si los recursos fueron manejados con efectividad y eficiencia.

El Control administrativo se efectúa a través de los informes que ge-
nera cada una de las áreas o centros de responsabilidad; lo cual permite
detectar síntomas graves de desviaciones y conduce hacia la Adminis-
tración por excepción por parte de la alta gerencia, de tal modo que, al
manifestarse alguna variación, puedan realizar las acciones correctivas
necesarias para lograr efectividad y eficiencia en el empleo de los recur-
sos con que cuenta la organización.

El papel de la Contabilidad Administrativa
en la toma de decisiones

Tomar decisiones no es nada fácil, sin embargo, existe una manera de
aligerar este problema y es a través de la Contabilidad Administrativa,
tal y como lo dice Ramírez Padilla.

Ramírez (2005) expone que para tomar una buena decisión se re-
quiere utilizar el método científico, que puede desglosarse de la siguien-
te manera:

I. Análisis:
1.- Reconocer que existe un problema
2.- Definir el problema y especificar los datos adicionales nece-

sarios.

presupuesto Maestro234

3.- Obtener y analizar los datos.

II. Decisión:
1.- Proponer diferentes alternativas.
2.- Seleccionar la mejor.

III. Puesta en práctica:
1.- Poner en práctica la alternativa seleccionada.
2.- Realizar la vigilancia necesaria para control del plan elegido.

En toda organización diariamente se toman decisiones, unas son
rutinarias, como contratar un nuevo empleado; otras no lo son, como
introducir o eliminar una línea de producto. Ambas requieren infor-
mación adecuada.

La calidad de las decisiones en cualquier empresa pequeña, mediana
o grande está en función directa al tipo de información disponible; por
lo tanto, si se desea que una organización se desarrolle normalmente,
debe contar con un buen sistema de información. A mejor calidad en
la información; se aseguran mejores decisiones. Aunque la información
que genera la Contabilidad es usada por la Administración en la toma
de decisiones, es importante hacer notar que no proporciona respuestas
automáticas a los problemas administrativos. Es precisamente el ele-
mento humano el que elige la mejor alternativa, ya que la experiencia
profesional y sus conocimientos, junto con la información contable, le
permiten elegir correctamente.

Como se observa, la Contabilidad Administrativa, es de gran ayuda
en la toma de decisiones, las cuales deben ser acertadas y apegadas lo
más posible a la realidad, para con ello alcanzar el éxito esperado, por
todos los integrantes de la Organización.

Cabe hacer mención que todo lo escrito con anterioridad, sirve como
fundamento, para estar en condiciones de abordar el tema central de la
presente investigación, la cual basa su dicho en la aplicación del Presu-
puesto Maestro como herramienta de solución al problema planteado.

235DÍAZ FONSECA / SARMIENTO MARTÍNEZ / CHAMBÉ MORALES / VELASCO ESTRADA

Después de haber abordado diversos conceptos que soportan la uti-
lización del presupuesto como herramienta para determinar la viabi-
lidad y factibilidad o no de cualquier proyecto de inversión, se hace
necesario conocer que es el presupuesto maestro y como se utiliza.

Presupuestos

Siendo la parte esencial de la investigación, se hace necesario conocer
cómo se define al presupuesto de manera pura, para posteriormente
definir de igual manera el Presupuesto Maestro.

Para Ramírez (2005), es un plan integrador de todas las áreas, en la
búsqueda de conocer de manera anticipada los resultados que podrán ob-
tenerse al final de un periodo determinado. Es una excelente medida de
control y de participación activa de los integrantes de la organización.

De igual manera, es importante conocer cómo debe estructurarse
un presupuesto, para lo cual se toma como referencia al siguiente autor.

Para Ramírez (2005), el manual debe comprender los siguientes pasos:

Manual del presupuesto

a) Determinación de los objetivos, las finalidades y la funcionalidad
de todo el plan presupuestal, así como la responsabilidad que ten-
drá cada uno de los ejecutivos o miembros del personal.

b) El periodo que incluirá el presupuesto, como la periodicidad con
que se generaran los informes de actuación.

c) Toda la organización se pondrá en funcionamiento para su per-
fecto desarrollo y su correcta administración.

Así también conocer la ventajas y desventajas que tienen los presu-
puestos, es vital para comprender su importancia en el mundo de los
negocios, tal y como lo indica el siguiente autor.

Ramírez (2005), nos presenta las ventajas y desventajas que tiene
esta herramienta administrativa.

presupuesto Maestro236

Ventajas de los presupuestos:

1.- Motiva a la alta gerencia para que defina adecuadamente los ob-
jetivos básicos de la empresa.

2.- Propicia que se defina una estructura adecuada, determinando
responsabilidad y autoridad para cada una de las partes que inte-
gran la organización.

3.- Obliga a mantener un archivo de datos históricos.
4.- Facilita la administración y la utilización óptima de los recursos.
5.- Facilita el control.

Desventajas o limitantes:

1.- Está basado en estimaciones.
2.- Debe ser adaptado constantemente.
3.- Es un instrumento que no debe sustituir a la administración.
4.- Toma tiempo y cuesta prepararlo.

Presupuesto Maestro

Consiste en un conjunto de presupuestos que buscan, por un lado, la
determinación de la utilidad o pérdida que se espera tener en el futuro,
y por otro, formular estados financieros presupuestados que permitan
al administrador tomar decisiones correctas.

Una vez que se ha elaborado el pronóstico de ventas y determina-
do el precio de venta para “X” producto o servicio, no sin antes haber
analizado las variables macro y micro económicas, que circundan a la
organización, se procede a la elaboración del presupuesto maestro, por
lo que se hace necesario conocer cuáles son estos presupuestos que lo
integran. Tomando como referencia al siguiente autor.

Para Ramírez (2005), los presupuestos que integran un presupuesto
maestro son los siguientes:

237DÍAZ FONSECA / SARMIENTO MARTÍNEZ / CHAMBÉ MORALES / VELASCO ESTRADA

1.- Presupuesto de ventas en pesos.
Formula: Pronostico de ventas x precio de venta determinado
2.- Presupuesto de producción
Formula: Ventas pronosticadas + Inventario final deseado de artí-

culos terminados – Inventario inicial de artículos terminados.
3.- Presupuesto de requerimiento de materiales en unidades y en

pesos y Presupuesto de compra de materiales en unidades y en pesos.
Fórmulas:
Presupuesto de requerimiento de materiales= Presupuesto de pro-

ducción (*) Requerimiento de materiales (*) Costo unitario
Presupuesto de compra de materiales= Presupuesto de requerimien-

to de materiales en unidades + Inventario final deseado de materiales
– Inventario inicial de materiales (*) costo unitario.

4.- Presupuesto de mano de obra en horas y en pesos
Fórmulas:
Presupuesto de mano de obra en horas= presupuesto de producción

(*) requerimiento de MO
Presupuesto de mano de obra en pesos = Presupuesto de mano de

obra en horas (*) Costo
5.- Presupuesto de gastos indirectos de fabricación.
Se determinan aquellos gastos que, aunque no se pueden identificar

plenamente en el producto, están presentes dentro del mismo como,
por ejemplo: Detergentes, Agua, Depreciación de la maquinaria, entre
otros y se obtiene el total de ellos en pesos, para poder cuantificarlos en
el producto. Los llamados gastos indirectos de fabricación se prorra-
tean con base en horas hombre u horas máquina, lo que sea más repre-
sentativo. Una vez conocido el importe total de estos gastos, se dividen
entre el número de horas para con ello obtener el factor de prorrateo.

6.- Presupuesto de gastos de operación (ventas y administración).
De igual manera que en el punto anterior, se determinan aquellos

gastos necesarios para la operación del negocio, como pueden ser los
siguientes: papelería de la tienda u oficina; Depreciación del edificio,

presupuesto Maestro238

rentas, teléfonos, entre otros y se obtiene el total en pesos, para así po-
der distribuirlos de manera proporcional y equitativa en el producto
o servicio que se desea trabajar. Una vez conocido el importe total de
estos gastos, se dividen entre el número de unidades o servicios a pro-
ducir en un determinado tiempo, para conocer su importe unitario y
así poder aplicarlos al costo unitario.

Al llegar a este punto se procede a la elaboración del siguiente pre-
supuesto, el cual se encuentra dividido en dos partes, tal y como se
observa a continuación:

7.- Presupuesto de inventarios finales.
a) Valuación de inventarios: en esta parte del presupuesto maestro se

calcula el costo unitario del producto o servicio que se desea comerciali-
zar, siendo aquí en donde se obtiene información para tomar decisiones de
continuar o no con el proyecto de inversión; para una mayor comprensión
de lo descrito en líneas anteriores, ejemplificaremos esta parte.

Ejemplo:
Se pretende comercializar galletas con leche, deseando conocer su via-

bilidad y factibilidad como proyecto de inversión mediante el uso del pre-
supuesto maestro. A continuación, se presentan los siguientes datos:

Pronóstico de ventas 10,000 unidades el año
Precio de venta determinado por unidad $ 8.00
Para determinar la viabilidad y factibilidad del proyecto de inver-

sión, se inicia la estructuración del presupuesto maestro, elaborando
cada uno de los presupuestos antes mencionados y que forman parte
de esta herramienta, hasta llegar al presupuesto de inventarios finales,
inciso “A”, siendo aquí en donde se determina el costo de producción
unitario y en nuestro ejemplo se determina como sigue:

Tabla 1. Ejemplo de inventarios

Insumos Costo unitario Galletas con leche

Materia prima A (2 x $1.00) $ 2.00

Materia prima B (2 x $ 1.00) $ 2.00

239DÍAZ FONSECA / SARMIENTO MARTÍNEZ / CHAMBÉ MORALES / VELASCO ESTRADA

Insumos Costo unitario Galletas con leche

Mano de obra (1 x $ 1.00) $ 1.00

Gastos Indirectos de Fabricación (1 x $ 1.00) $ 1.00

Costo de Producción $ 6.00

Fuente: elaboración propia

Como se observa el costo de producción es de $6.00 por unidad, si
esto se compara con el precio de venta determinado que es de $ 8.00
por unidad, la utilidad en ventas resultante es de únicamente $2.00,
entendiendo que aún se debe aplicar la parte proporcional de los gastos
operativos, y al hacerlo deja una utilidad muy pobre.

Con estos elementos obtenidos se inicia entonces el análisis corres-
pondiente para determinar si es viable y factible el proyecto de inver-
sión o bien hay que efectuar ajustes al mismo sin mermar la calidad
del producto y con base en ello saber si se puede o no competir en el
mercado.

El llevar a cabo los ajustes, es decisión del inversionista en caso de
querer continuar con su proyecto. Sin embargo, se debe continuar con
la estructuración del presupuesto maestro, dando continuidad al proce-
so, el cual consiste en la estructuración de los estados financieros presu-
puestados, mismos que a continuación de señalan.

b) Inventarios finales:
Estados financieros presupuestados.

1.- Estado de costo de producción y costo de lo vendido
2.- Estado de resultados: con el estado de resultados, se conoce cuál

es la utilidad o pérdida probable a obtener, si se mantienen los
datos iniciales. Suponiendo que existe una utilidad, esta se debe
de comparar con el rendimiento que la inversión generaría si se
invirtiese a plazo fijo sin riesgos en una institución de crédito. Te-
niendo en cuenta que para aceptar un proyecto de inversión como
viable y factible, la utilidad de dicho proyecto debe ser igual o ma-
yor a la tasa de rendimiento mínima aceptable (TREMA), de no

presupuesto Maestro240

ser así no existe viabilidad y factibilidad del proyecto de inversión
deseado. Originando nuevamente la toma de decisiones.

3.- Balance general.

Conclusiones

Como se observa, el presupuesto maestro es una herramienta de mucha
valía para la toma de decisiones en los proyectos de inversión, y esto sin
haber invertido un solo peso; dando certeza y seguridad al inversionista
en la obtención de utilidades que él desea obtener. Ciertamente, el pre-
supuesto maestro es una herramienta más que debe ser utilizada ´para
generar esa confianza que el empresario necesita al invertir su dinero.

El presupuesto maestro no lo es todo, pero forma parte del todo, y
hay que tomarlo en cuenta.

Referencias

Koontz Harold y Heinz Weihrich (1994). Administración una Perspectiva Glo-
bal (10ª. Edición) Mc Graw Hill. México.

Ramírez, P. D. N. (2005), Contabilidad Administrativa. 5ª. Edición. Mc Graw
Hill. México.

Reyes Ponce, Agustín (1994). Administración Moderna (2ª. Reimpresión). Li-
musa. México.

Stoner James, A. F. y Wankel Charles (1989). Administración. (3a. Edición).
Prentice-Hall Hispanoamericana, S.A. México.

241

CAPÍTULO XII

Procesos certificadores y
Asociaciones Civiles. Ventajas
y beneficios. Estudio de caso:
Desarrollo Educativo Sueniños, A.C.

Dra. Lucía Araceli Guillén Cuevas1

Resumen:

En el presente capítulo se expone la relevancia que representan los dis-
tintivos de calidad para las Asociaciones Civiles; específicamente aquí,
enfocado al Distintivo H como generador de competitividad. Es común
observar que las empresas del sector privado participen en procesos
certificadores porque buscan optimizar sus ganancias, sin embargo, las
Asociaciones Civiles, que no persiguen fines de lucro, obtienen diver-
sos beneficios y ventajas que impactan en su profesionalización, pro-
ductividad y desarrollo.

 Tanto las empresas públicas, privadas, así como las sociales, al par-
ticipar en procesos para obtener distintivos de calidad les permite con-
vertirse en instituciones competitivas e innovadoras. Sin duda alguna,
este proceso estaría generando un importante desarrollo local, que be-
neficiaría a todos los actores sociales que participan en una región.

 El objetivo principal del capítulo, es analizar las ventajas y benefi-
cios que logró la organización Desarrollo Educativo Sueniños, A.C. al
seguir la ruta crítica hacia la obtención de los procesos certificadores;

1 Universidad Autónoma de Chiapas, lucia.guillen@unach.mx, mexicana

mailto:lucia.guillen@unach.mx

procesos certIfIcadores y asocIacIones cIvIles242

siendo una organización que no persigue un lucro económico, se ha
involucrado en los procesos para conseguir el Distintivo H y de esta
manera ofrecer una mejor calidad de vida a las personas que acuden a
sus instalaciones.

 La Asociación se encuentra ubicada en la ciudad de San Cristóbal
de las Casas, Chiapas, dedicada a trabajar en pro de los derechos de ni-
ños, niñas y adolescentes, trabajando a favor de la no violencia, además,
ofreciendo talleres de capacitación en el área de cocina,

y carpintería; dirigidos a jóvenes entre 15 y 29 años, que laboran en
empresas del sector servicios, en la rama restaurantera, que cuentan
con el Distintivo H.

 Palabras clave: Asociaciones Civiles, Innovación, Competitividad,
Calidad.

 Introducción

 Las Asociaciones Civiles y los procesos de certificación de calidad, es-
pecíficamente el Distintivo H, reconocimiento que otorga la Secretaría
de Turismo y la Secretaría de Salud, procesos en los cuales participan
establecimientos fijos de alimentos y bebidas (restaurantes en gene-
ral, restaurantes de hoteles, cafeterías, fondas, etc.), por cumplir con
los estándares de higiene que marca la Norma Mexicana NMX-F605
NORMEX 2004 (norma vigente en el momento de la investigación);
aunque esta norma se canceló por la nueva norma NMX-F-605-NOR-
MEX-2016 fecha de aprobación como Norma Mexicana, el 7 de di-
ciembre del 2015. (Secretaría de Gobierno, 2015).

 Durante la investigación se identificaron los beneficios y ventajas
que obtuvo la Asociación Civil al certificarse. Desarrollo Educativo
Sueniños, A.C. promueve a través de sus acciones innovadoras, el de-
sarrollo y la competitividad, teniendo como resultado factores que son
clave del éxito de manera interna y externa a la institución.

243GUILLÉN CUEVAS

 Para esta presentación, se exponen en primer lugar, los referentes
teóricos, innovación, competitividad y calidad, para proveer un marco
de referencia.

 En el siguiente apartado, se exponen las generalidades de Desarrollo
Educativo Sueniños, A.C. ubicada en la ciudad de San Cristóbal de las
Casas, Chiapas. Además, se muestra la ruta crítica que siguió la Asocia-
ción con rumbo hacia la obtención del Certificado de Calidad, Distin-
tivo H, los obstáculos y las ventajas que encontraron en el proceso para
la obtención de la certificación.

 Objetivo

 El objetivo principal de este capítulo, es analizar las ventajas y benefi-
cios que obtuvo la organización Desarrollo Educativo Sueniños, A.C. al
seguir la ruta crítica hacia la certificación, obteniendo el Distintivo H.

 La investigación tuvo como objetivo contrastar los escenarios y pro-
cesos que posibiliten e impiden el beneficio de ostentar el Distintivo H
como signo de calidad en las Asociaciones Civiles.

 Problema de estudio

 El turismo es una actividad importante para el Estado de Chiapas. En
el sector existen diversos establecimientos a la prestación de servicios
entre los que destacan los recreación, hospedaje y alimentos. San Cris-
tóbal ha venido desarrollándose con gran éxito, es por esto que restau-
rantes han valorado la necesidad de participar en los procesos de cali-
dad para obtener los distintivos, pero es importante mencionar que no
sólo este sector se ocupa de la mejora continua, si no que se ha encon-
trado, en este caso, a la Asociación Civil en estudio, que se ha encargado
de capacitar a trabajadores para que puedan colocarse o mantenerse
en sus espacios laborales, estas acciones van en búsqueda de un mejor
desarrollo de vida y por lo tanto, desarrollo local para las personas que
están situados en esta área geográfica de Chiapas.

procesos certIfIcadores y asocIacIones cIvIles244

 Preguntas y objetivos

 A continuación, se expondrán las preguntas de investigación que sir-
vieron para orientar el proceso de colecta y análisis de datos:

 1.- ¿Cuáles son las características del proceso para obtención del
Distintivo H en la industria restaurantera en México?

 2.- ¿Cuáles son las etapas del proceso instrumentado para la ob-
tención del Distintivo H en la Asociación, “Desarrollo Educativo
Sueniños, A.C.”

 De estas preguntas se derivaron los objetivos particulares de la in-
vestigación:

 • Objetivo particular 1.- Identificar la ruta crítica para obtener el
Distintivo H en la industria restaurantera en México.

 • Objetivo particular 2.- Documentar el proceso de obtención del
Distintivo H en Desarrollo Educativo Sueniños, A.C.

 Metodología empleada

 El trabajo aquí expuesto es producto de la línea de trabajo del Cuerpo
Académico Empresas, Innovación y Regiones UNACH-CA-129, enfo-
cado en el conocimiento y estudio de sistemas productivos locales y la
relación entre la innovación y el desarrollo regional.

 Los datos presentados se originan del proyecto de investigación ti-
tulado “Innovación para la competitividad en la industria restaurantera
en Chiapas”. Con Clave 08/FAC/RPR/380/18. Proyecto concluido.

 Las técnicas de investigación fue la investigación documental y la
entrevista en profundidad. Las entrevistas fueron dirigidas a los inte-
grantes de la Asociación Civil, Desarrollo Educativo Sueniños, A.C.
para identificar la ruta crítica para la obtención del Distintivo H. El
método de investigación utilizado fue el descriptivo.

245GUILLÉN CUEVAS

 Estado del arte

 A continuación, se presentan los referentes teóricos, base que sustenta
esta investigación científica, retomando en primer término el concepto
de Asociaciones Civiles, Según el Código Civil Federal en su Artículo
2670 “Cuando varios individuos convinieren en reunirse, de manera
que no sea enteramente transitoria, para realizar un fin común que no
esté prohibido por la ley y que no tenga carácter preponderantemente
económico, constituyen una asociación¨.

 De acuerdo con Pérez (2017), una asociación civil es una organi-
zación privada que dispone de personería jurídica y que no tiene afán
lucrativo. Estas asociaciones se componen de personas físicas que tra-
bajan en conjunto con un fin social, educativo, cultural o de otro tipo.

 Enseguida se estudia el concepto de innovación, refiriéndose a la ca-
pacidad de generar conocimiento y de aplicarlo mediante acciones que
transformen a la sociedad y su entorno, genera un cambio en artefactos,
sistemas o procesos, que permite la resolución de problemas de acuer-
do con valores y fines consensados entre los sectores de la sociedad que
están involucrados y son afectados por el problema. (Corona, 2010).

 De acuerdo a Schnarch (2014) por innovación, se puede entender
como la introducción de un bien o servicio nuevo o con un alto grado
de mejora respecto a sus características o uso deseado, como especi-
ficaciones técnicas, componentes y materiales, software incorporado,
ergonomía u otras características funcionales.

 Una innovación es la introducción de un nuevo, o significativamen-
te mejorado, producto (bien o servicio), de un proceso, de un nuevo
método de comercialización o de un nuevo método organizativo, en las
practicas internas de la empresa, la organización del lugar de trabajo o
las relaciones exteriores. (Manual de Oslo, 2005).

 Otro de los ejes teóricos relevantes para este trabajo es la competi-
tividad, que de acuerdo a Porter (1990) es la capacidad para sostener e
incrementar la participación en los mercados internacionales, con una
elevación paralela del nivel de vida de la población. El único camino
sólido para lograrlo, se basa en el aumento de la productividad.

procesos certIfIcadores y asocIacIones cIvIles246

 La competitividad es la capacidad de competir exitosamente en los
mercados internacionales y frente a las importaciones en su propio te-
rritorio. Para muchos políticos y comentaristas, la competitividad se
mide a través de un conjunto de índices cuantitativos, como podrían
ser los niveles de empleo y desempleo, las tasas de crecimiento de la
economía o la balanza comercial. Para muchos economistas y no pocos
empresarios, la competitividad se reduce al costo de la mano de obra en
el país, respecto a la de otras naciones. (Rubio y Baz, 2015).

 Y, por último, la conceptualización de la calidad, es desarrollar, ma-
nufacturar, y mantener un producto de calidad que sea más económico,
el más útil y siempre satisfactorio para el consumidor final. (Ishikawa,
1986).

 Edward Deming, en (Rosander,1992), considera que la calidad sig-
nifica satisfacer la demanda del cliente. Está basada en la prevención de
la característica de no calidad. Errores, defectos en los productos ad-
quiridos, tiempos muertos, demoras, fallas, condiciones de trabajo pe-
ligrosas. Todo servicio debe intentar satisfacer la demanda del cliente”.

 Discusión de Resultados

 Desarrollo Educativo Sueniños A.C., se encuentra ubicada en Perifé-
rico Norte #2, Colonia Ojo de Agua, en la ciudad de San Cristóbal de
las Casas, Chiapas. Esta institución ofrece asesoramiento y capacitación
gratuita al personal que labora en el área de cocina de establecimientos
que cuentan con el Distintivo H.

 La Asociación surgió hace más de 13 años como una respuesta de
responsabilidad y compromiso social cuando los fundadores, Alma Sil-
va Gutiérrez y Christian Szinicz, buscaron un equipo de expertos para
trabajar a favor de la educación de niñas y niños de San Cristóbal de Las
Casas, afectados por la discriminación, pobreza y marginación.

 Sueniños nace en el año 2005 como una propuesta socioeducativa
de educación no formal que, complementario a la escuela oficial, busca
abatir el rezago educativo y abandono escolar, así como también, con-
tribuir en la formulación de políticas y estrategias adecuadas al con-

247GUILLÉN CUEVAS

texto de niños y niñas de la región de los Altos de Chiapas. El progra-
ma acompaña y apoya a niños, niñas, adolescentes y jóvenes a salir del
círculo de marginación y pobreza para que logren terminar la escuela
obligatoria y cuenten con las herramientas y habilidades que necesitan
para construir su proyecto de vida y sean sujetos transformadores de
su entorno.

 Es importante mencionar que la Asociación tomó la decisión de
participar en el proceso para obtener por primera vez el distintivo H, el
13 de diciembre del 2017.

 Al ser una Asociación Civil se interesó en la obtención del distin-
tivo de calidad para ofrecer beneficios personales y profesionales a los
niños, niñas y jóvenes (entre 15 y 29 años) que se capacitan en las áreas
de cocina y atención al cliente. Al contar con la certificación les permite
capacitar, especialmente a los jóvenes, para que ellos puedan integrarse
al sector laboral siendo competitivos, representando para la Asociación
una ventaja de gran relevancia.

 De cualquier manera, sean empresas lucrativas o instituciones no
lucrativas sino, de carácter social, el estar certificados y reconocidos
con un distintivo de calidad ofrece ventajas para el desarrollo y evolu-
ción de las propias instituciones. Los proyectos educativos y actividades
en promoción y defensa de los derechos de la infancia y las juventu-
des son ejecutados por la Organización No Gubernamental Desarrollo
Educativo Sueniños A.C. en México.

 La organización Sueniños en Austria – “Verein Kinderhilfswerk
Sueninos“ – ofrece información sobre el programa de voluntariado y
realiza acciones para la recaudación de fondos para el financiamiento
de los proyectos y actividades educativas de Sueniños en Chiapas, Mé-
xico.

 Principalmente la certificación se obtuvo en su momento en el área
de cocina, para ofrecer capacitación en la misma, y otorgar alimentos
a la población que viene todos los días a esta institución, aproxima-
damente ochenta personas, por tanto, es una responsabilidad ofrecer
alimentos sanos y consumo de alimentos balanceados, como parte de
los derechos de los niños y jóvenes. Además, esto les permite a las per-

procesos certIfIcadores y asocIacIones cIvIles248

sonas que trabajan en la asociación preparar los alimentos y permitir
también a los jóvenes se familiaricen en la capacitación de la cocina y
puedan contar con ese conocimiento como una herramienta para salir
a trabajar, teniendo una ventaja laboral.

 Durante su proceso de crecimiento en las áreas de oportunidades
Sueniños, menciona lo siguiente:

- Financieras

 En esta área no obtiene un beneficio económico, porque no se dedi-
ca a la venta de alimentos, si no a ofrecer servicios de capacitación sin
obtener beneficio financiero.

- Recursos humanos

 Se beneficia mucho por ser el área de oportunidades para todos los
compañeros que están trabajando en la elaboración de los alimentos, y
los facilitadores que se involucran en el área de cocina y adquieren el
conocimiento que les facilitarán sus funciones.

- Estructura

 En el área de capacitación cuentan con una cocina de alto nivel,
al igual que las instalaciones, cuentan con áreas estructuradas, siendo
provechoso para la certificación. Haciendo mención a la capacitación
en el área de cocina, ésta se encuentra dividida en diferentes áreas a la
vez, como la de basura, de recepción, de almacenamiento para alimen-
tos secos, una cámara de enfriamiento y dos áreas para la cocina, divi-
didas en área de producción para los alimentos de centro y el área para
la capacitación, así también se manejan todos los utensilios o equipos
necesarios para el desarrollo adecuado que exige la certificación.

 Como se mencionaba anteriormente, la asociación tiene como ob-
jetivo la mejora de la calidad, por tanto, se decidió por la obtención
del Distintivo H; además prepara a los jóvenes para que ofrezcan la
capacitación en establecimientos pertenecientes al sector turístico de la

249GUILLÉN CUEVAS

ciudad de San Cristóbal de Las casas y también para la alimentación de
los jóvenes, niños y niñas que acuden a la Asociación Civil.

 Este proceso de certificación para la Asociación es el mismo al que
se someten las empresas restauranteras con fines de lucro, y es el si-
guiente:

 1. Solicitar la verificación. Un verificador viene al establecimiento y
hace la verificación de las instalaciones sean aptas y funcionales, el
verificador acude con una lista para llevar acabo los ordenamien-
tos para el distintivo; dentro de los puntos más importantes, por
ejemplo, que en las instalaciones hayan realizado fumigaciones,
tener una cisterna independiente de otros espacios, que el equipo
sea de acero inoxidable, los reglamentos de protección civil, como
extintores, entre otros.

 2. Después de la verificación se da una segunda visita por si se ne-
cesita corregir alguno de los puntos, una vez corregidos y estando
en un cien por ciento, posteriormente viene el siguiente proceso
que es la certificación.

 3. Acude una segunda persona, distinto al verificador, que es el cer-
tificador, quien certifica precisamente los elementos verificados
con anterioridad y evalúa las instalaciones, una vez hecha la eva-
luación vine el proceso de entrega del documento oficial.

 Al término de su certificación, la asociación participa en una re-
certificación. Para la recertificación viene nuevamente el verificador, se
checa la documentación en los siguientes aspectos:

• Fumigaciones.
• Registros de agua.
• Registro de cloro. En este caso, se lleva a cabo un chequeo de la

purificadora, siendo de mucho apoyo porque se labora con una
mejor calidad del agua.

• Tener registros de temperatura.
• Tener registros de merma.

procesos certIfIcadores y asocIacIones cIvIles250

• Registro sobre nuestros proveedores, para llevar en regla los pro-
cesos de los alimentos como los productos lácteos que estén pas-
teurizados y que deben entregar con una documentación que ava-
le para la verificación.

 De las dos visitas que recibió la institución, la primera se agenda
con el verificador y la segunda es con el certificador; en caso de corre-
gir algunos elementos en la primera visita, nos dan un periodo de días
para revisar y modificar en el siguiente proceso. En la segunda vista de
verificación ya se revisan nuevamente los aspectos que se modificaron,
y una vez pasando la verificación nos da la apertura y agendamos para
el trámite de la certificación. Esto es de gran ayuda para corregir y tener
en orden los elementos para cuando llegue el certificador.

 Existen aspectos que son obligatorios tenerlos en cuenta y que po-
drían impedir la obtención del Distintivo, por ejemplo, la existencia de
plagas en la cocina (moscas, cucarachas, ratones, etc.,); no contar con
el registro de los alimentos por parte de los proveedores; o no cumplir
con el reglamento, entre otros. Si esto sucede, las autoridades proceden
a dar una prórroga para corregir el problema, aunque en este caso se
deberá esperar al siguiente año para volver a participar en el proceso. Es
por eso la importancia de la llegada del verificador al establecimiento,
para ir corrigiendo las observaciones, además de contar con la docu-
mentación en orden y actualizada.

 En el caso de las instalaciones que ya tienen tiempo con la certifica-
ción, el proceso de verificación es mucho más fácil porque ya se cono-
cen los procesos y entonces aplica una re-certificación.

 Cuando una empresa se reubica en un nuevo local o tiene planeado
abrir un nuevo establecimiento se tiene que certificar nuevamente, por-
que el certificado está dirigido directamente a una sola dirección y no
será valido el reconocimiento en caso de haber algún cambio.

 Para la certificación es obligatorio que los integrantes que partici-
pan en la obtención de este distintivo, se realicen análisis médicos para
comprobar que el estado de salud es idóneo para laborar en la empresa,
en este caso, en la Asociación Civil.

251GUILLÉN CUEVAS

 Como asociación responsable durante el trámite, el verificador esta-
blece el costo por el proceso de verificación. Para la certificación, cuan-
do es primera vez, es de catorce mil pesos, y es el costo asignado para
las empresas en general.

 La asociación aseguró estar satisfecha con participar en este proceso
por considerarlo de mucho beneficio para sus integrantes, asegurando
que no se han encontrado con obstáculos para obtener esta certifica-
ción, al contrario, expresan que ha sido muy grata la experiencia, fa-
voreciendo a la institución. Además, expresaron que al participar en
el proceso les ha servido para identificar las debilidades y esto les ha
permitido fortalecerlas.

Figura 1. Señalizaciones al interior de la Asociación

Foto: Gama Camposeco (2018)

 A partir de la obtención del Distintivo H, han establecido los pro-
cesos de higiene en el área de cocina, en la preparación de alimentos
para la población a la que atienden y se han preparado para impartir
las capacitaciones, contribuyendo así con la mejora en la calidad en el
servicio.

procesos certIfIcadores y asocIacIones cIvIles252

 Durante el proceso del trámite se relacionan directamente con la Se-
cretaría de Turismo, encargada del proceso de certificación y del otor-
gamiento del Distintivo H.

 La Asociación considera innovar en la implementación de los nue-
vos procesos que se les requiere para obtener el distintivo H, y la for-
ma en cómo desarrollan los cursos de capacitación que esta institución
ofrece a los jóvenes para que desarrollen su trabajo de manera profesio-
nal, beneficiándose en su vida personal.

 En cuestión de competitividad consideran que el personal que labo-
ra en Desarrollo Educativo Sueniños, se capacita y prepara para ofrecer
el servicio a los niños, niñas y jóvenes que asisten al lugar; y que además
ofrecen a través de la capacitación, herramientas a los jóvenes para in-
sertarse en el campo laboral con mejores conocimientos y habilidades
para desarrollarse exitosamente.

figura 2. Manejo de residuos tóxicos Instalaciones de acero inoxidable

 Fotos: Gama Camposeco (2018)

 Durante el proceso para la certificación no se relacionan con empre-
sas privadas, por ejemplo, con alguna consultoría, sino únicamente con
las instituciones de verificación.

253GUILLÉN CUEVAS

 La obtención del Distintivo ha traído grandes beneficios, para los
integrantes de la asociación para su desarrollo, considerando que ha
habido un cambio de cultura porque están sabedores de las condicio-
nes de higiene que requiere su área de trabajo; cuáles son las reglas de
higiene personal; entre otros beneficios.

 A continuación, se describirán las características de la ruta crítica
para obtención del Distintivo H en la industria restaurantera en Mé-
xico, sean éstas empresas privadas o Asociaciones Civiles, como es en
este caso.

 Las características de la ruta crítica para la obtención del Distintivo
H otorgado a la industria restaurantera en nuestro país, se ha conside-
rado de acuerdo a las opiniones de nuestros informantes a través de las
entrevistas, aseguraron ser un proceso muy exigente, pero a la vez ama-
ble en el sentido que reciben orientación muy puntual y esto favorece
en el desarrollo del proceso, además la ventaja que tienen es que han
participado en varios procesos, a través de los cuales han conseguido
recibir el reconocimiento del distintivo. Según los informantes el lograr
la certificación les ha permitido laborar con mayor ventaja competitiva
dentro de un mercado en donde existe mucha competencia. Ambos
establecimientos estudiados en este trabajo de investigación tienen un
interés en continuar participando en este tipo de procesos, porque con-
sideran que les beneficia en gran manera para desarrollarse dentro del
ámbito laboral y empresarial.

 A continuación, se expondrá el proceso que deben seguir las insti-
tuciones para obtener dicho distintivo:

 De acuerdo a los lineamientos de carácter general que regulan la
aplicación para la obtención el Distintivo H, éstas se caracterizan de la
siguiente manera:

1. Contratación del Consultor H: El establecimiento interesado en
implementar el proceso en su empresa, selecciona un Consultor
H con credencial vigente por la SECTUR.

2. Diagnóstico: El Consultor H realiza pre auditorías con el fin de
detectar puntos críticos, diagnosticar requerimientos y puntos
de mejora y con ello proceder a la implementación del Sistema

procesos certIfIcadores y asocIacIones cIvIles254

de Gestión H en las áreas de recepción, almacenamiento, pre-
paración y servicio de la empresa. El consultor realiza una audi-
toría tomando como base la norma correspondiente (NMX-F-
605-NORMEX-2016 Alimentos-Manejo-Higiénico en el Servicio
de Alimentos Preparados para la Obtención del Distintivo H),
para detectar las debilidades y oportunidades de mejora en el es-
tablecimiento, tanto en infraestructura como en operación, y así
desarrollar la implementación del Sistema de Gestión H.

3. Capacitación: El consultor capacita en aula y en campo al perso-
nal operativo, mandos medios y altos con el curso Manejo Higié-
nico de los Alimentos, con duración de 10 horas.

4. Implementación: El consultor realiza la implementación del pro-
ceso de acuerdo al Sistema de Gestión H basándose en lo estable-
cido en la Norma Mexicana vigente NMXF605-NORMEX2015 y
la lista de verificación.

5. Validación: El consultor valida que el establecimiento cumple con
lo necesario para solicitar la verificación y obtener la certificación
correspondiente.

6. Verificación: Finalmente, las Unidades de Verificación realizan la
visita de verificación final. El establecimiento contrata a la Unidad
de Verificación de acuerdo a sus necesidades, a la fecha se tienen
9 Unidades de Verificación acreditadas por EMA-SECTUR.

7. Emisión del Distintivo “H”: La Unidad de Verificación notifica el
resultado a la Secretaría de Turismo, la cual emite el distintivo.

9. Solicitar información o solicitar el servicio de verificación.
10. Programar la visita de verificación.
11. Verificar aspectos muy importantes como el servicio, al perso-

nal, las instalaciones (físicas y sanitarias), Bar (si es que cuenta),
áreas de cocina, almacenamiento de alimentos, almacenar pro-
ductos químicos, agua y hielo, control de plagas, refrigeración y
congelación, recepción y preparación de alimentos.

12. Señalizar las áreas correspondientes a los alimentos y a la higie-
ne personal.

255GUILLÉN CUEVAS

13. Llevar un registro o bitácora de temperaturas y de proveedores.
 Si se cumple satisfactoriamente con los requisitos se notifica al cer-

tificador (Secretaría de Turismo) para un visto bueno y proceder a la
entrega del reconocimiento, en caso de no cumplir los requisitos, se
procederá a emitir un dictamen negativo.

Conclusiones

La ruta crítica para la obtención del Distintivo H por la que ha cami-
nado Desarrollo Educativo Sueniños, A.C. ha sido exitoso porque ha
logrado ofrecer las herramientas necesarias para que los jóvenes se in-
tegren adecuadamente al sector laboral, realizando sus actividades con
eficiencia.

 El Distintivo H tiene la finalidad de encaminar a la industria restau-
rantera en México para mejorar la calidad en el servicio y trascender
con una imagen competitiva ante el mundo, y la Asociación Civil es
parte importante de este logro, al generar conocimiento e integrar a
sus procesos cotidianos ventajas competitivas encaminadas a una labor
social.

 Entre más organizaciones sociales cuenten con el Distintivo H, se
fortalecerá directamente al sector turismo, y por consecuencia a toda la
sociedad facilitando un desarrollo local.

 Es indispensable que las diversas organizaciones participantes en
los procesos de certificación promuevan a través de diversos medios los
beneficios que los distintivos representan para el éxito de sus activida-
des. Además de continuar con cursos, talleres, conferencias enfocados
a la capacitación de los jóvenes que asisten a capacitarse a sus instala-
ciones.

 Desarrollo Educativo Sueniños, A.C. fomenta y promueve la capa-
citación del personal que desarrolla sus actividades en el sector restau-
rantero, impulsando las acciones hacia la competitividad.

procesos certIfIcadores y asocIacIones cIvIles256

Referencias

www.gob.mx (2015). Alimentos – manejo higienico en el servicio de alimentos
preparados https://www.gob.mx/cms/uploads/attachment/file/197511/
NM X-F-605-NORMEX-2016__7_de_diciembre_de_2015_firma-
da__002_.pdf

Código Civil Federal. https://mexico.justia.com/federales/leyes/co-
digo-civil-federal/libro-cuarto/parte-segunda/titulo-decimo-
primero/#:~:text=Art%C3%ADculo%202670.,preponderantemente%20
econ%C3%B3mico%2C%20constituyen%20una%20asociaci%C3%B3n

Corona Treviño, L. (2010). Innovación ante la sociedad del conocimiento: Disci-
plinas y enfoques. Editorial Plaza y Valdez.

Ishikawa, K. (1986) ¿Qué es el control total de la calidad?: la modalidad japonesa.
Editorial Norma.

Manual de Oslo. Guía para la recogida e interpretación de datos sobre innova-
ción. (2005). OECD y Eurostat. Grupo Tragsa.

Porter, M. E. (1990). La ventaja competitiva de las naciones. Editorial Plaza y
Janes.

Rosander, A.C. (1992). Los Catorce Puntos de Deming Aplicados a los Servicios.
Editorial Díaz de Santos.

Rubio, L. y Baz, V. (2015). El poder de la competitividad. Editorial Fondo de
Cultura Económica.

.Schnarch Kirberg, A. (2014). Desarrollo de nuevos productos: creatividad, inno-
vación y marketing. Editorial McGraw-Hill.

Pérez Porto J. y Gardey A. Publicado: 2016. Actualizado: 2017.
Definicion.de: Definición de asociación civil (https://definicion.de/aso-
ciacion-civil/)

257

CAPÍTULO XIII

Análisis y Descripción de
funciones en la Secretaría de
Trabajo y Previsión Social,
oficina de Tapachula, Chiapas

Dra. Josefina Martínez Chávez1
Dra. Cynthia López Sánchez2

Dra. América Inna Milla Sánchez3
Dra. Adriana Mazariegos Sánchez4

Resumen:

El Capítulo presenta una investigación para identificar y describir las
funciones que desarrollan los colaboradores en la Secretaría de Trabajo
y Previsión Social, oficina de la ciudad de Tapachula, Chiapas, a través
del análisis de puesto la cual tiene como objetivo general, identificar si
cada puesto que integra a la Oficina Federal del Trabajo en Tapachula
de la Secretaría del Trabajo y Previsión Social cuenta con el personal
que cumpla el perfil que estos requieren, objetivos específicos: Iden-
tificar el rol de cada una de las personas que laboran en la Oficina Fe-
deral del Trabajo en Tapachula de la Secretaría del Trabajo y Previsión
Social e identificar si cada empleado cuenta con los conocimientos y
habilidades necesarias para desarrollar sus actividades. Se apoyo de una

1 Universidad Autónoma de Chiapas, Josefina.chavez@unach.mx.,mexicana.
2 Universidad Autónoma de Chiapas, Cynthia.lopez@unach.mx. Mexicana.
3 Universidad Autónoma de Chiapas, america.milla@unach.mx, mexicana.
4 Universidad Autónoma de Chiapas, adriana.mazariegos@unach.mx, mexicana.

mailto:Josefina.chavez@unach.mx
mailto:lopez@unach.mx

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal258

investigación cualitativa. se utilizó la entrevista, aplicándola a cada uno
de los empleados de la Oficina Federal del Trabajo en Tapachula de la
Secretaría del Trabajo y Previsión Social ya que ello permitió conocer el
desempeño en el puesto de trabajo y conocer si tienen el perfil que este
solicita, así como tener una participación de los empleados. La conclu-
sión de la investigación es que un análisis de puestos es la plataforma
que sirve de inició para detectar las necesidades, habilidades y actitudes
de un puesto requerido en la organización.

Así como también sin una estructura organizacional adecuada el
personal difícilmente podrá contribuir al logro de los objetivos de la
empresa. Una organización será eficiente si su estructura está diseñada
para cubrir sus necesidades. Mientras más clara sea la definición de un
puesto, las actividades a realizar y la comprensión de las relaciones de
autoridad y las relaciones informales con otros puestos se evitarán con-
flictos y la productividad de la persona aumentará.

Palabras clave: Estructura organizacional, Análisis de puesto, entre-
vista

Marco teórico

El análisis del puesto de trabajo

En una organización todas las funciones y actividades, así como los
comportamientos y las actitudes de los empleados tienen sus raíces en
la interrelación de éstos con sus puestos de trabajo. Cuando los em-
pleados actúan de forma que hacen un buen uso de sus capacidades y
habilidades, la organización puede sacar provecho de sus operaciones
con el entorno. Es un proceso fundamental del que dependen la ma-
yoría de las demás actividades relacionadas con los recursos humanos,
su propósito es proporcionar información pormenorizada sobre cómo
lleva a cabo la organización sus funciones, como tiene asignadas las
competencias y responsabilidades y, por tanto, como trata de lograr la
organización sus objetivos y metas.

259MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

Una de las fuentes consultadas nos define el análisis de puestos de
trabajo como el proceso que consiste en describir y registrar el fin de un
puesto de trabajo, sus principales cometidos y actividades, las condicio-
nes bajo las que éstas se llevan a cabo y los conocimientos, habilidades
y aptitudes necesarios. El análisis del puesto de trabajo a menudo da
lugar a dos tareas principales: la descripción del puesto de trabajo y
la especificación de los requisitos del puesto de trabajo. (Dolan, Valle
Cabrera, Jackson, & Schulas, 2007)

Un análisis de puesto es una exploración sistemática de las activida-
des que conforman un puesto de trabajo. También es un procedimiento
técnico que se utiliza para definir los deberes y responsabilidades de un
puesto de trabajo.

Según los autores George Bohlander, Scott Snell y Arthur Shermon
dicen que el análisis de puesto es la piedra angular de la administración
de recursos humanos, debido a que la información que recoge sirve
para muchas funciones de dicha administración. Otro concepto que le
dan es que el análisis de puesto es el proceso de obtener información
sobre los puestos al definir sus deberes, tareas o actividades. (Bohllan-
der & Snell, 2001)

Las organizaciones como universal están compuestas de puestos que
deben ser ocupados por personas. El análisis de puestos es el proce-
dimiento para determinar las obligaciones correspondientes a estos y
las características de las personas que se contrataran para ocuparlos.
El análisis produce información acerca de los requisitos para el puesto;
esta información se usa para elaborar las descripciones del puesto (una
lista de las tareas del puesto) y las especificaciones del puesto (una lista
de requisitos humanos para el puesto o el tipo de personas que se ha-
brán de contratar para el mismo). (Dessler, 2001)

El análisis de puestos es una función clave en la administración de
personal; es un fundamento esencial en todo proceso dirigido hacia la
efectividad en el trabajo, el reclutamiento, la selección, la evaluación
del desempeño, la capacidad y el desempeño del staff; también es un
prerrequisito para la evaluación de puestos y para un sistema de salud
y seguridad en el trabajo. (Shaun & York, Administración de personal)

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal260

Importancia

 El análisis de puestos además de servir como ayuda tanto en la se-
lección, promoción, evaluación del rendimiento y otras actividades y
funciones, el análisis del puesto de trabajo se necesita para validar los
métodos y técnicas que se emplean en dichas decisiones. El análisis del
puesto de trabajo es, asimismo, importante porque proporciona la base
para el establecimiento o la reevaluación de la estructura organizacio-
nal, la estructura de los puestos de trabajo, el grado de autoridad, el
alcance del control es decir ayuda a conocer las relaciones de depen-
dencia jerárquica en la organización, también establece los criterios de
rendimiento, nos determina las duplicidades de empleados a la hora de
reducir las plantillas y además nos brinda una guía que sirve para dar
consejos a los empleados que dejan la organización y buscan un nuevo
empleo. (Dolan, Valle Cabrera, Jackson, & Schulas, 2007)

Descripciones del puesto

Es una explicación por escrito de lo que los titulares del mismo hacen,
bajo qué condiciones lo hacen y por qué lo hacen. Debe retratar con
precisión el contenido del puesto, su ambiente y condiciones de em-
pleo. En un formato común para la descripción de un puesto se inclu-
ye el nombre del puesto, los deberes que realizarán, las características
distintivas del puesto, las condiciones ambientales, y la autoridad y las
responsabilidades del titular. (De Cenzo & Robbins, 2005)

Gary Dessler lo define como la lista de las obligaciones de un puesto,
las responsabilidades, el reporte de la relación, las condiciones labora-
les y las responsabilidades de supervisión del mismo; es resultado del
análisis de puestos.

Especificaciones del puesto de trabajo

La especificación del puesto describe el conocimiento, habilidades y ac-
titudes que se requieren para desempeñar el trabajo de manera efectiva.
El formato más sistemático consta de cuatro columnas.

261MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

La columna del conocimiento no requiere elaboración particular,
contiene todos los distintos tipos de conocimientos necesarios para
cada tarea; por ejemplo, las técnicas profesionales, administrativas, et-
cétera.

La columna de las habilidades, en cambio, presentan más dificul-
tades debido a los problemas para identificar y definir las habilidades.
Descritas brevemente, las habilidades son formadas de conductas esen-
ciales para el desempeño eficientes de tareas; se desarrollan con la prác-
tica regular y dependen de atributos mentales y físicos innatos. Debido
a que éstas varían de una persona a otra, los niveles de habilidad alcan-
zables por los individuos cambian ampliamente. Las habilidades pue-
den ser intelectuales, manuales y sociales (interpersonales).

La columna de las actitudes crea problemas similares de identifica-
ción, definición y especialmente de medición, debido a la complejidad
psicológica y a una falta de conocimiento al respecto. A menudo, los
reactivos que se influyen en esta columna son virtualmente habilidades
sociales. La constante necesidad de atribuir gran importancia a la segu-
ridad en el trabajo es un ejemplo de la clase de reactivo que se podría
incluir bajo este encabezado. (Shaun & York)

Lista de los requisitos humanos para un puesto; es decir, los estu-
dios, las habilidades, la personalidad, etc., requeridos como producto
del análisis de puesto. (Dessler, 2001)

Establece el mínimo aceptable de calificaciones que el titular debe
poseer para desempeñar con éxito su trabajo. La especificación del
puesto identifica el conocimiento, las habilidades, la escolaridad, la ex-
periencia, la certificación y las capacidades necesarias para realizar efi-
cazmente el trabajo. (De Cenzo & Robbins, 2005).

La especificación de puestos parte de la descripción de puestos y con-
testa la pregunta: ¿Qué cualidades características y experiencia huma-
nas se requieren para desempeñar bien este trabajo? La especificación
de puestos puede ser una sección independiente de la descripción de
puestos o un documento independiente por completo. (Dessler, 2001).

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal262

Método

Planteamiento del problema

El análisis de puestos es importante dentro de la organización, ya que
con éste se tiene un lineamiento o perfil con el cual una persona debe
de ocupar un puesto. Éste consiste en la obtención, evaluación y or-
ganización de información sobre los puestos de una organización. El
análisis de puesto ocupa un papel fundamental dentro de la empresa, y
constituye una técnica administrativa que sirve para estudiar y conocer
las características y elementos de un puesto para llegar a su descripción
y especificación clara. Su importancia radica en que ayuda a mejorar la
selección y colocación del empleado de un modo más exacto. Toda organi-
zación de cualquier ramo debe contar con un análisis para que puedan te-
ner una buena organización y coordinación en sus funciones, porque solo
así se podrá lograr las metas o los objetivos planteados y el personal debe
saber qué hacer y cómo hacerlo, por lo tanto se necesita una especificación
de que se necesita para cubrir las necesidades del puesto.

La Secretaría del Trabajo y Previsión Social es una institución a nivel
federal fundada en 1941 con sede actual en la Ciudad de México. Esta
institución tiene la finalidad de vigilar que se cumplan las disposiciones
de la Ley Federal del Trabajo, promueve la justicia laboral en el mu-
nicipio de Tapachula. El análisis de puesto implica un procedimiento
que forma parte de las tareas administrativas de una empresa y en la
que se determina responsabilidades y obligaciones de las disposiciones
laborales. Es necesario conocer cuáles son los mecanismos que utilizan
dentro de esta institución, para poder llevar a cabo un análisis concreto.
Tendremos la oportunidad de identificar la manera de trabajar dentro
de sus oficinas y ver si sus empleados cumplen con el perfil correspon-
diente a las áreas que la componen.

Justificación

 A partir de un análisis de puesto se puede decidir qué perfiles deberían
ser contratados para ocupar los puestos de acuerdo a su capacidad y ex-

263MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

periencia de una organización. De acuerdo al libro “Problemas socioe-
conómicos y sustentabilidad, séptima Edición” de José Silvestre Mén-
dez Morales nos dice que en México las personas tienen bajos niveles
de ocupación, que están semiocupadas o que no desarrollan sus poten-
ciales de fuerza de trabajo según sus capacidades. Los administradores
deben poner una atención especial en los recursos humanos, pues el
empleado es el factor importante en la organización. Sus conocimien-
tos y su experiencia dependen del logro de los objetivos o de cumplir
con las actividades diarias. Las personas deben de poseer características
que la empresa establezca para desempeñar un puesto, pero en la actua-
lidad derivado de la situación de desempleo o mayor demanda en áreas
en las cuales se encuentran saturadas los empleados deben de adaptarse
a las características de la organización.

Objetivos

Objetivo general

Analizar y describir las funciones y los puestos integrados en la Ofi-
cina Federal del Trabajo en Tapachula de la Secretaría del Trabajo y
Previsión Social, para determinar los perfiles de cargo requeridos y su
efectividad laboral.

Objetivos específicos:

• Analizar las funciones de la estructura organizacional de la Ofici-
na Federal del Trabajo y sus perfiles de puesto.

• Identificar las funciones de cada empleado en el puesto que des-
empeñan en la Oficina Federal del Trabajo en Tapachula de la Se-
cretaría del Trabajo y Previsión Social.

Supuesto

El personal de la Oficina Federal de Trabajo en Tapachula de la Secre-
taría del Trabajo y Previsión Social tiene un nivel de escolaridad, habi-

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal264

lidades y personalidad requeridas ya que son contratados de acuerdo al
perfil del puesto que se necesita.

Pregunta de investigación

¿El personal de la Oficina Federal de Trabajo en Tapachula de la Se-
cretaría del Trabajo y Previsión Social cumple con los requisitos que el
perfil del puesto necesita?

Enfoque de la investigación

El enfoque de la investigación es cualitativo ya que permite recolectar
datos sin requerir de una medición numérica, además porque éste tema
de investigación se basa en métodos como la descripción y la observa-
ción con la intención de analizar cada puesto con los que cuenta la Ofi-
cina Federal de Trabajo en Tapachula y resolver supuestos que surjan en
el desarrollo de la investigación así como interpretar las características
y comprender las condiciones que se presentan en la Oficina Federal
de Trabajo en Tapachula de la Secretaría del Trabajo y Previsión Social.

De acuerdo al método cualitativo se eligió emplear el tipo de in-
vestigación descriptiva, ya que nuestra finalidad es especificar las pro-
piedades, las características y los perfiles importantes de los puestos y
buscando esto se realizará una recolección de datos que nos permita
conocer el puesto de cada empleado.

Se utilizó una muestra probabilística de casos tipo, por cuotas, ya
en la oficina solo trabajan 5 personas en la Oficina de la Secretaría de
trabajo y Previsión Social.

Instrumento de recolección de datos

Se utilizó la entrevista, aplicándola a cada uno de los empleados de la
Oficina Federal del Trabajo en Tapachula de la Secretaría del Traba-
jo y Previsión Social ya que ello permitió conocer el desempeño en el
puesto de trabajo y conocer si tienen el perfil que este solicita, así como
tener una participación de los empleados.

265MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

Resultados

En la entrevista aplicada al jefe de oficina fue dirigida hacia la descripción y
especificación del puesto en el cual se obtuvo el siguiente resultado:

Descripción de puestos

1.¿Cuál fue el proceso que se llevó para ser
contratado (entrevistas, examen)?

Cuando sale una vacante en gobierno federal pública a través de una
convocatoria en la página del servicio profesional de carrera es una
convocatoria abierta dirigida a todo público donde se establece los re-
quisitos que debe de reunir el aspirante para ocupar el puesto como lo
son la escolaridad, experiencia, nivel de estudio entre otras característi-
cas. En esa publicación se establecen las fechas en las que se va a llevar
el periodo de registro, el periodo de evaluaciones y el periodo de entre-
vistas. El primer filtro es subir el currículum de manera electrónica a
la página de internet donde se da a conocer la convocatoria, si el perfil
del aspirante cumple con los requisitos de experiencia y nivel de estu-
dios se ingresa a la siguiente fase que es la evaluación de conocimien-
tos técnicos en el tema, te llega una invitación al correo electrónico
donde establecen la fecha y sede donde se llevará a cabo la evaluación,
en general la evaluación es en las oficinas centrales de la dependencia
de gobierno de la secretaría de trabajo ubicadas en el distrito federal,
los aspirantes presentan el examen; éstos son cuatro, se deben obtener
las calificaciones mínimas para continuar, si se acredita el primero se
puede continuar con el segundo y sucesivamente se tiene que obtener
las calificaciones con los puntajes mínimos, si se reprueba el primero
la persona queda descartada ya del proceso. Posteriormente que pasan
las evaluaciones viene la etapa donde entrevistan a los primeros seis
finalistas, si ninguno de los seis obtiene el puntaje mínimo para obtener
el puesto se invitan a los siguientes seis y si ya no hay ninguna persona
apta para el proceso queda desierta la vacante y se vuelve a publicar
hasta que se ocupe.

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal266

2.¿Cuáles son sus funciones diarias?

Primeramente programar las inspecciones a los centros de trabajo y a
través de los inspectores ejecutar esas actividades, en segundo calificar
el trabajo de los inspectores donde se le otorgan plazos a los patrones
para que demuestren cumplimiento en cuento a la ley federal del traba-
jo además de difundir o de dar a conocer los diferentes programas que
maneja la secretaria de trabajo y previsión social.

3.¿Cuál es la función o funciones generales que
usted desempeña dentro de la organización?

Asistir a reuniones en representación del delegado, revisar eventos de
difusión de las normas oficiales mexicanas en materia de seguridad y
salud.

4.¿A quién reporta usted los resultados
de las actividades que realiza?

Al delegado federal de trabajo en Chiapas y al titular de la unidad de
delegaciones federales del trabajo.

5.¿Con que frecuencia habla con su jefe directo?

Diario.

6.¿Con quién tiene que mantener comunicación como
parte de su trabajo dentro y fuera de la empresa?

Dentro con el delegado federal del trabajo, con el director jurídico, con
el encargado del área de inspección en Chiapas, con el centro de mando
que es un apoyo para los inspectores y para nosotros los jefes cuando
tenemos alguna duda técnica con ellos consultamos y con el área de
presupuesto y programación que son los que nos dan el recurso econó-
mico para efectuar las actividades eso sería dentro, y fuera con la secre-
taria de fomento económico y desarrollo empresarial, con las diversas

267MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

cámaras y sectores productivos, CANACO, COPARMEX, Asociación
de bananeros, asociación de fruticultores, asociación de cafeticultores,
la mayoría de las empresas también.

1.¿En qué horario desempeña usted sus funciones?

El horario es de 9 a 6.

2.¿Cuáles son las funciones que usted comparte
con todo el personal de la organización?

Calificación de actas, la programación de las actividades, que también
necesito que ellos me ayuden a armar el trabajo de la semana o del mes,
la forma en la que se va a administrar el recurso en que se va a gastar

3.¿Cuáles son las obligaciones del puesto en el que se desempeña?

 Programar inspecciones en tiempo y forma, supervisar el trabajo de
los inspectores, levantar actas administrativas cuando el trabajo de los
inspectores no sea correcto, aprovechar al máximo los recursos econó-
micos, materiales, humanos de la oficina federal del trabajo, asesorar
a los sectores de producción es decir a los patrones y trabajadores que
tengan dudas de como cumplir con la normatividad que también es
una obligación.

4. ¿Se Considera bien remunerado de acuerdo
con las actividades que realiza?

Hace falta.

5.¿Qué conocimientos debe poseer para desarrollar
apropiadamente sus funciones?

Conocimientos en tema laborales, es decir conocer la ley federal de tra-
bajo, las normas de seguridad y salud en el trabajo, el reglamento de

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal268

inspección y aplicación de sanciones, conocimiento en la ley federal de
procedimiento administrativo, conocimientos en tema de previsión so-
cial como es la ley del seguro social, sobre el infonavit, sobre el Fonacot
principalmente.

Especificación de puestos

1.¿Qué habilidades debe poseer para desarrollar
apropiadamente sus funciones?

Trabajo en equipo, liderazgo, negociación, comunicación asertiva,
orientación a resultados, estas son las principales habilidades.

2.¿Qué nivel de estudios se requiere para poder realizar el trabajo?

Licenciatura.

3.¿Para ocupar el puesto es necesario dominar otro idioma?

No es requerido.

4.¿Para desempeñar las labores en el puesto se necesita experiencia?

 Es recomendable. El perfil del puesto pide mínimo tener dos años de
experiencia en administración pública o en derecho o en ciencias o tec-
nologías como alguna ingeniería.

5.¿Qué exigencias físicas requiere el trabajo?
¿Qué exigencias mentales y emocionales?

El trabajo es administrativo, solo se requiere el dominio del estrés y
trabajo bajo presión.

269MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

6.¿De qué valores monetarios, materiales, bienes inmuebles,
equipo, actividades y tramites es responsable?

Responsable prácticamente de todos los bienes materiales de la oficina,
son dos vehículos, los muebles que existen en las oficinas, computa-
doras, escritorios, sillas, los equipos necesarios para poder realizar el
trabajo.

7.¿Qué equipo de oficina utiliza para realizar sus actividades?

Computadora, teléfono, impresora, scanner, copiadora.

8.¿Qué equipo de seguridad debe manejar en su trabajo?

Extintores, no contamos con cámara de seguridad, detectores de humo.

9.¿Cuáles son los accidentes o enfermedades que ocurren
con mayor frecuencia como parte de su trabajo?

Afortunadamente no hay ninguno, pero la mayoría podría ser de
transito porque los inspectores tienen el trabajo de campo y tienen que
estar trasladándose de la oficina hacia una empresa y pueden estar ex-
puestos a un accidente en el trayecto, las enfermedades más comunes
aquí son las enfermedades estacionales por ejemplo: dolores de estóma-
go, resfriado, dolores de cabeza.

10.¿Cuentan con un manual de organización?

Si hay un manual de organización, hay un reglamento de la secre-
taria de trabajo que establece cuales son las funciones de cada uno de
los titulares, directores, subdirectores hasta llegar a los jefes, hay un
acuerdo que establece las facultades del delgado, subdelegado y de los
jefes de oficinas.

Comparación
Jefe de oficina

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal270

Funciones según la STPS
Funciones según el jefe de

oficina.

• Proponer el desarrollo del Programa de Autogestión
en Seguridad y Salud en el Trabajo, considerando
los criterios emitidos por las Unidades Centra-
les y la propia Delegación Federal del Trabajo.

• Programar las inspecciones
a los centros de trabajo y
a través de los inspectores
ejecutar las inspecciones.

• Organizar y ejecutar las actividades para la
promoción y el desarrollo del Programa de Au-
togestión en Seguridad y Salud en el Trabajo.

• Calificar el trabajo de
los inspectores.

• Participar en la concertación de acciones para
la promoción del Programa de Autogestión en
Seguridad y Salud en el Trabajo, a través de la
capacitación de los promotores y las Comisiones
de Seguridad e Higiene de los centros de trabajo
por incorporarse a fin de establecer compromisos
voluntarios con los empresarios o centros de trabajo.

• Otorgar plazos a los patro-
nes para que demuestren
cumplimiento en cuanto a
la ley federal del trabajo.

• Coordinar la capacitación para los directivos y
líderes de la seguridad y salud en el trabajo, así como
a los integrantes de las Comisiones de Seguridad
e Higiene de las empresas o centros laborales para
la instauración de los sistemas de administración
en seguridad y salud en el trabajo y Programa de
Autogestión en Seguridad y Salud en el Trabajo.

• Difundir los diversos progra-
mas que maneja la Secretaria
del Trabajo y Previsión Social.

• Asesorar y orientar a los empleadores y trabaja-
dores en materia de seguridad y salud en el tra-
bajo, sistemas de administración, programas de
autogestión y normatividad con el propósito de
prevenir los accidentes y enfermedades de trabajo.

• Asistir a reuniones en re-
presentación del delegado.

• Organizar y participar en las evaluaciones que
se realizan a los documentos de diagnóstico de
administración de la seguridad y salud en el trabajo,
los programas de seguridad y salud en el trabajo
y los compromisos voluntarios que depositan las
empresas o centros laborales que desean ingresar
al Programa de Autogestión en Seguridad y Salud
en el Trabajo, integrar la información y emitir el
reporte correspondiente para la toma de decisión
por parte del Delegado Federal del Trabajo para
la autorización del compromiso voluntario.

• Realizar eventos de difusión
de las normas mexicanas en
materia de seguridad y salud.

271MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

Funciones según la STPS
Funciones según el jefe de

oficina.

• Coordinar las evaluaciones a las empresas o centros
de trabajo incorporados al Programa de Autoges-
tión en Seguridad y Salud en el trabajo para analizar
los avances y el cumplimiento de sus programas
de seguridad y salud en el trabajo, la instauración
y los resultados de los sistemas de administración
de la seguridad y salud en el trabajo, así como el
nivel de prevención de los accidentes de trabajo y
sus consecuencias, y participar en su desarrollo.

• Apoyar y participar en la organización y fun-
cionamiento de la Comisión Consultiva Esta-
tal de Seguridad e Higiene en el Trabajo.

• Participar en la organización y el desarrollo
de la semana de seguridad y salud en el traba-
jo, o cualquier otro evento que se realice para
promover la seguridad y salud en el trabajo,
la normatividad en la materia y la mejor ma-
nera de prevenir los accidentes de trabajo.

• Organizar y desarrollar eventos para impul-
sar el Programa de Autogestión en Seguridad
y Salud en el trabajo, así como fortalecer las ac-
ciones que realizan las empresas o centros de
trabajo ya incorporados a este programa.

• Elaborar informes y reportes de las acciones
que se llevan a cabo en materia de seguridad
y salud en el trabajo y en el marco del Progra-
ma de Autogestión y sistemas de administra-
ción en seguridad y salud en el trabajo.

• Recabar la información en materia de seguridad
y salud en el trabajo con el fin de apoyar la reali-
zación de documentos para la promoción de la
normatividad, las buenas prácticas en materia de
seguridad y salud en el trabajo, o cualquier otro que
tenga como fin el impulso a la cultura preventiva.

• Elaborar documentos técnicos en mate-
ria de seguridad y salud en el trabajo.

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal272

Funciones según la STPS
Funciones según el jefe de

oficina.

• Cumplir con las disposiciones legales aplica-
bles en el ámbito laboral, así como con la nor-
matividad de naturaleza técnica, para brindar
servicios de calidad al mundo del trabajo.

• Atender las disposiciones de las unidades
centrales, para asegurar el cumplimiento de
normas, políticas y lineamientos en el desa-
rrollo de los programas institucionales.

• Proporcionar a la delegación la información
oportuna, suficiente y precisa de los centros de
trabajo de su jurisdicción, para mejorar el desem-
peño de los programas institucionales a su cargo.

PERFIL Y REQUISITOS

Escolaridad Carrera Genérica: No aplica carrera genérica

Nivel de estudios: Licenciatura o Profesional

Grado de Avance: Pasante y carrera term

Experiencia Un año en:

• Estadística

• Administración pública

• Metodología

• Derecho y Legislación Nacionales

Habilidades Orientación a Resultados

Trabajo en Equipo

Conocimientos Inspección Laboral

Seguridad y Salud en el Trabajo

Idiomas No aplica

Otros Disponibilidad para viajar

Fuente: Elaboración propia basada en http://www.stps.gob.
mx, Secretaria de Trabajo y Prevision Social, 2016.

En la entrevista se puede apreciar que el jefe de oficina si cuenta
con conocimiento básicos sobre los procedimientos, requerimientos y
funciones que les corresponden a él y a sus compañeros, con base a ésta

273MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

información se procedió a realizar un comparativo enfocado a sus fun-
ciones las cuales fueron descritas por él y las que la Secretaría de Traba-
jo y Previsión Social requiere la cual nos demostró que el jefe de oficina
si realiza todas las funciones que su puesto solicita ya que si describió
los requisitos del puesto. Todo esta información recolectada nos ayuda
a comparar si cumplen o no con el puesto requerido.

Mediante el cuestionario aplicado hacia los demás puestos, que se
enfocó a las descripciones de puestos, descripción de funciones, res-
ponsabilidad, relacionamiento con los demás integrantes, condiciones
de su área de trabajo y competencias.

I.- DESCRIPCIÓN
DE PUESTOS

En este primer capítulo todos los integran-
tes de la oficina describieron el nombre del
puesto y área en el que se desempeñan.

II.- DESCRIPCIÓN DE FUNCIONES

II. 1. Objetivo
del puesto:

Los inspectores federales del trabajo tienen claro la
finalidad por la cual exista el puesto que ellos hoy ocu-
pan, por lo que todos están de acuerdo en que por
ley en nuestro país se debe vigilar el cumplimiento de
las obligaciones patronales en materia de trabajo.

II. 2. Funciones Realizan inspecciones a centros de trabajo para vigi-
lar el cumplimiento de las obligaciones patronales así
como los derechos de los trabajadores, y la secretaria
realiza y recibe llamadas, archiva documentación, ela-
bora oficios, envía y recibe documentos y también
apoya al área de contabilidad de la oficina ya que
no cuentan con alguien responsable de esa área.

II. 3. Análisis de
las funciones
que realiza.

Coinciden con que la institución cuenta con reglas e ins-
trucciones simples y muy estrictas que contemplan prác-
ticamente todas las alternativas que puedan presentarse,
pero sin embargo se presentan situaciones no previstas
en las que requiere un cierto proceso personal de inter-
pretación y elección de líneas de acción más adecuadas.

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal274

II. 4. Problemas
que se presen-
tan al desarrollar
las funciones.

En la función de sus labores algunas veces se les pre-
sentan en las que tienen que analizar bien la aplicación
de reglas o acciones aprendidas porque la solución
no se encuentra previamente contemplada, pero tam-
bién se les presentan situaciones diferentes en las
que la solución implica un proceso de reflexión y ela-
boración de métodos y/o procesos alternativos.

II. 5. Independen-
cia para realizar
las funciones.

El puesto está sometido parcialmente a la realización
de planes y programas operativos concretos y defini-
dos. La evaluación del superior se centra periódica-
mente en la evaluación de los resultados derivados
de la acción o sobre la calidad del trabajo realizado.

II. 6. ¿Que otro
funcionario en
la unidad realiza
tareas iguales o
similares a las efec-
tuadas por usted?

Los tres inspectores realizan las mismas ac-
tividades, y el jefe de oficina realiza activida-
des correspondientes de la secretaria.

II. 7. Supervi-
sión ejercida.

Ningún empleado tiene personal dependiente.

III.- RESPONSABILIDAD

III. 1. Responsabi-
lidad que tiene el
cargo encuestado.

No requiere ejercer mando o autoridad alguna.
Solo requiere informar y colaborar

III. 2. ¿El cargo
es responsable
por el manejo
de información
confidencial?

Si son responsables de datos confidenciales de
empresas que visitan, también los datos econó-
micos y financieros, así como ser discretos cuando
irán a inspeccionar alguna empresa o persona

III. 3. ¿Cuáles serían
los principales
perjuicios que
ocasionaría el mal
uso de la informa-
ción confidencial?

Concluyen con que afectaría a un centro de trabajo y a la
credibilidad de la institución, así como la fuga de informa-
ción sobre, como, cuando y donde se hará una inspección.

275MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

III. 4. ¿En qué
plazo se detecta-
ría el mal uso de
la información?

La mayoría coincide con que el mal uso de la informa-
ción se detectaría en el plazo de más de un año.

III. 5. ¿En su cargo
es responsable
por el manejo
de dinero, docu-
mentos, etc.?

Todos contestaron que no manejan dine-
ro pero si manejan documentos.

III. 6. ¿Es responsa-
ble por la opera-
ción y/o cuidado
de equipos y
herramientas?

Son responsables de equipos de cómputo y cuen-
ta de correo electrónico de la institución.

III. 7. ¿Cuáles serían
los principales
perjuicios que
ocasionaría el mal
uso de equipos y
herramientas?

Perdida de información importante guardada den-
tro de las computadoras y en caso del correo elec-
trónico, daño o mal uso de propiedad del estado.

III. 8. En qué plazo
se detectaría el
mal uso de las
herramientas

Se detectaría antes de un mes.

III. 9. Describa erro-
res que puedan
suceder en este
puesto de trabajo
e indique con qué
facilidad o dificul-
tad se pueden de-
tectar los mismos

Puede haber mal desempeño de las funcio-
nes del cargo público y se detectaría fácilmen-
te con la evaluación del desempeño anual.

IV.- RELACIONAMIENTO

IV. 1. Relación que
debe mantener
para desempe-
ñarse en el cargo

Todos coinciden en que mantienen comu-
nicación frecuente con el jefe de oficina así
como con sus compañeros inspectores.

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal276

IV. 2. El puesto de
trabajo requiere
trabajo en equipo

Coinciden con que si se requiere trabajo en equi-
po y esta interrelación debe ser constantemente.

V.- CONOCIMIENTOS EXPERIENCIA.

V. 1. ¿Qué capaci-
tación considera
como requisito para
un desempeño
laboral eficiente?

Todos están de acuerdo que para un buen desempeño
laboral deben estar actualizados con capacitaciones cons-
tantes sobre todo lo referente al marco jurídico laboral.

 V. 2. ¿Qué expe-
riencia laboral
considera necesa-
ria para el óptimo
desempeño de
su trabajo?

- Seguridad e higiene
- Legislación laboral

VI. CONDICIONES Y MEDIO AMBIENTE DE TRABAJO.

VI. 1. Esfuerzo
físico que requie-
re el desempeño
de su puesto

La mayoría coinciden que requieren media-
na intensidad muy frecuente mente.

VI. 2. Aptitudes
físicas se requiere
para desempe-
ñar el puesto
de trabajo

No requiere ninguna aptitud física.

VI. 3. Ítems que
provocan des-
gaste, presión o
disconformidad
en el trabajo

Coinciden que el ritmo de trabajo, sobrecar-
ga de tareas y la excesiva responsabilidad es
lo que les provoca desgaste y presión.

VI. 4. ¿El ambien-
te de trabajo le
produce desgaste?

La mayoría coincide con que no les produce desgaste

277MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

VII. COMPETENCIAS

Habilidades que
considere requiera
el óptimo desem-
peño del puesto
de trabajo.

Coinciden que requiere habilidades interperso-
nales e intrapersonales y habilidades técnicas.

VIII. CLIMA ORGANIZACIONAL

1.- ¿Considera
usted que existe
buena comunica-
ción con su jefe?

Todos tienen buena comunicación con el jefe in-
mediato, y es muy accesible ya que también ocupó
un puesto de los que ellos desempeñan así como
también en la oficina existen canales adecuados
y suficientes para mantenerse comunicado.

2.- ¿Al presentarse
un problema cuya
solución este fuera
de su alcance, su
jefe brinda la so-
lución adecuada?

El jefe siempre brinda la solución adecua-
da cuando los subordinados tienen alguna
duda en el desempeño de sus labores.

3.- ¿Considera
usted si las órde-
nes de trabajo
son específicas?

Las órdenes en el trabajo siempre son claras.

4.- ¿Al presentar-
se algún cambio
dentro de la em-
presa existe algún
medio por el cual
se les haga saber
estos cambios?

Los cambios en la empresa siempre se dan a conocer
mediante correos electrónicos así como con circulares.

5.- ¿Cuándo fue
la última vez que
usted conver-
so con su jefe
inmediato sobre
aspectos laborales
o personales?

Explican que no hay última vez para conversar con el
jefe inmediato, la comunicación con él es constante.

Fuente: Elaboración propia

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal278

Una vez analizada la información recolectada se presentan las ob-
servaciones correspondientes sobre la organización en la cual se expo-
ne lo siguiente: los empleados de la Oficina Federal de la Secretaría del
Trabajo y Previsión Social tienen claro la finalidad por lo cual existe
el puesto del que ellos hoy ocupan. Ellos tienen presente cuáles son
sus actividades dentro y fuera de la empresa así como también todos
participan en la contabilidad ya que no cuentan con un departamento
de contabilidad. Coinciden con que la institución cuenta con reglas e
instrucciones simples y muy estrictas.

En la función de las labores algunas veces se les presenta problemas
al desarrollar sus funciones en las que tienen que analizar y aplicar la
solución. Los puestos de los inspectores están sometidos parcialmente
a la realización de planes y programas operativos concretos y definidos,
estos desempeñan las mismas actividades, la asistente administrativa
nos dice que ella desempeña las mismas funciones que el jefe de oficina.
Ninguno de los empleados con excepción del jefe de oficina cuenta con
el personal dependiente.

En el aspecto de la responsabilidad no requiere ejercer mando o au-
toridad alguna solo se necesita informar y colaborar. Sí son responsa-
bles de datos confidenciales propios y de empresas que visitan como lo
son datos correspondientes a lo económico y financiero, ellos conclu-
yen que si surgiera una pérdida de información esto afectaría al cen-
tro del trabajo así como su credibilidad de la institución sobre ¿cómo?,
¿cuándo? Y ¿dónde? Se hará una inspección, señalan que este tipo de
problemas se detectaría en un plazo mayor de un año. Ninguno de los
empleados son responsables del manejo del dinero solo tienen respon-
sabilidad sobre los equipos de cómputo y cuentas de correo electróni-
cos de la institución. El mal uso de estos equipos ocasionaría perdida
de información importante y daño o mal uso de propiedad del estado y
se detectaría este problema antes de un mes. Algunos de los errores que
pueden suceder dentro del puesto de trabajo pueden ser el mal desem-
peño de las funciones del cargo público y se detectarían fácilmente ya
que cuentan con un examen de desempeño anual.

Todos coinciden que mantienen comunicación frecuente con el jefe
de oficina así como con sus compañeros inspectores, dentro de la ins-

279MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

titución requiere de trabajo en equipo y la interrelación debe de ser
constante.

Los empleados están de acuerdo que para un buen desempeño labo-
ral deben de estar actualizados con capacitaciones constante sobre todo
lo referente al marco jurídico laboral, así como también deben tener
conocimientos en seguridad e higiene y legislación laboral.

Para el desempeño de sus labores los trabajadores comentan que re-
quiere esfuerzo físico de mediana intensidad muy frecuentemente ya
que lo único que les provoca desgaste es el ritmo de trabajo sobre cargas
de tareas y la excesiva responsabilidad.

Coinciden que para el desempeño óptimo de su puesto de trabajo es
necesario tener conocimientos en el campo normativo laboral así como
habilidades inter e intrapersonales y habilidades técnicas.

Todos los empleados comentaron que su jefe inmediato siempre les
brinda la solución adecuada cuando se les presenta alguna duda en el
desempeño de sus labores ya que sus órdenes son siempre claras. Exis-
ten los medios necesarios para dar a conocer algún cambio dentro de la
empresa como son aviso mediante correos electrónicos, así como cir-
culares. Para los trabajadores no hay ultima vez para conversar con su
jefe inmediato ya que para ellos la comunicación con él es constante,
por lo tanto, nos damos cuenta que en la relación entre el jefe y sus
empleados si existe una buena comunicación. (Martinez, López, Milla,
& Mazariegos, 2020)

Conclusiones

Todos los empleados de la Oficina Federal del Trabajo realizan la mayo-
ría de sus principales funciones, tienen conocimiento sobre sus tareas,
procedimientos y manera de ejecutar sus actividades. Aunque la ma-
yoría tiene diferentes puntos de consideración en lo que se refiere a los
procedimientos de trabajo, comparten un objetivo en común.

En el caso de los dos inspectores de trabajo federal existe una varia-
ble en cuanto la disposición de información y que en uno de ellos no
considera similar sus funciones con los demás a pesar de que su otro

análIsIs y descrIpcIón de funcIones en la secretaría de trabajo y prevIsIón socIal280

compañero si lo considera como su similar en cuanto a funciones, en-
tonces concluimos que ambos respondieron bajo su propio criterio en
algunas de las preguntas y que probablemente solo se enfocan en cum-
plir su trabajo y necesidades del puesto y que no tienen una integración
con sus demás compañeros de trabajo.

El inspector de trabajo calificado si contesto de forma concreta y
debidamente bien, dando a responder a los que bajo su criterio son
las adecuadas respuestas y que van casi de la mano con sus funciones
descritas.

En cuanto a la asistente administrativa, se aprecio que realiza sus
funciones básicas en su área y otras funciones propias de la institución,
es el único miembro de la oficina que tiene más antigüedad incluso
mayor que la del jefe de oficina, las respuestas en su totalidad fueron
muy cortas, cabe mencionar que no contesto todo el cuestionario de-
jando en blanco algunas preguntas básicas a nuestro parecer sencillas
de responder, a pesar de tener un amplio periodo para responderlo no
completo todo el cuestionario, lo que se logra percibir es que no conoce
sus funciones de acuerdo específicas de su puesto.

Con respecto al jefe de oficina si mostro tener conocimientos en las
funciones de su cargo, con base a sus respuestas se puede identificar
que cuenta con una especialización a la hora de realizar sus actividades.
Aunque por otro lado se aprecia que está limitado a la hora de disponer
de algunos recursos, como por ejemplo no tiene a la mano los perfiles
de los puestos de su personal y no disponer de un manual de organiza-
ción a la mano.

Referencias:

Bohllander, G., & Snell, S. (2001). Analisis de puestos. En Administración de
Recursos Humanos (Décima Segunda ed., págs. 88-98). México: Thomson
Learning Inc.

De Cenzo, D., & Robbins, S. (2005). ¿Qué es el analisis de analisis de puestos?
En Administración de recursos Humanos. (págs. 139-145). Limusa, S.A de
C.V.

281MARTÍNEZ CHÁVEZ / LÓPEZ SÁNCHEZ / MILLA SÁNCHEZ / MAZARIEGOS SÁNCHEZ

Dessler, G. (2001). Capitulo 3. El analisis del puesto. En Administración de per-
sonal. (págs. 84-109). México: Pearson Educación.

Dolan, S., Valle Cabrera, R., Jackson, S., & Schulas, R. (2007). Capitulo 3. Ana-
lisis de puestos de Trabajo. En La Gestión de los recursos humanos “Como
atraer, retener, desarrollar con éxito el capital humano en tiempos de trans-
formación” (Tercera ed., págs. 57-80). Mc Graw Hill.

Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (s.f.). En
Metodologia de la investigación (págs. 21-23). México: Mc Graw Hill.

http://www.stps.gob.mx. (30 de Septiembre de 2016). Secretaria de Trabajo y
Prevision Social. Obtenido de http://www.stps.gob.mx

Martínez, J., López, C., Milla, A., & Mazariegos, A. (08 de noviembre de 2020).
Desarrollo Actualización de Funciones en la Secretaría De Trabajo Y Previ-
sión Social De Tapachula, Chiapas, a partir del Análisis de Puestos. Obteni-
do de Memoria del 10º. Congreso Nacional de Investigación en Empresas
Familiares y Desarrollo Regional Post COVID-19. Mesa 4. México: Uni-
versidad Autónoma de Chiapas, Centro Universidad Empresa. : ro Uni-
versidad Empresa. https://www.congresonacional.ceune.unach.mx/

Shaun , T., & York, A. (s.f.). Administración de personal. En Administración de
personal (pág. Página 91).

283

CAPÍTULO XIV

Gestión de calidad y su relación
con la extensión universitaria de la
Universidad Autónoma de Chiapas

Dra. Sandra López Reyes1
Dra. Carolina Gómez Hinojosa2
Dr. Rodolfo Mundo Velázquez3

Resumen

En este capítulo se presentan los resultados obtenidos del estudio de
la gestión de calidad y su relación con la Dirección de extensión uni-
versitaria de la Universidad Autónoma de Chiapas; que atiende a indi-
cadores de evaluación, acreditación y procesos de gestión de calidad
como parte de su responsabilidad social; teniendo como objetivo ge-
neral, explicar la gestión de calidad y su operatividad administrativa
en la Dirección General de extensión universitaria, con la finalidad de
aportar propuestas de procedimientos administrativos que responda a
la gestión de calidad de la Universidad Autónoma de Chiapas.

Entre los factores estudiados se indican la gestión de calidad como el
proceso de evaluación y acreditación, que certifica el desarrollo de las
funciones de extensión, la extensión como labor sustantiva que permite
integrar la vinculación social e investigación con la participación de es-
tudiantes, docentes y sociedad, y la función de extensión está relaciona-

1 Universidad Autónoma de Chiapas, sandra.lopez@unach.mx, mexicana.
2 Universidad Autónoma de Chiapas, mmtcarolina@hotmail.com, mexicana
3 Universidad de Chiapas, rmundo6@hotmail.com, mexicano.

mailto:sandra.lopez@unach.mx
mailto:mmtcarolina@hotmail.com
mailto:rmundo6@hotmail.com

gestIón de calIdad y su relacIón con la extensIón unIversItarIa284

da a una calidad integral de evaluación en las funciones y capacidades
del personal de administración y servicios.

 Se utilizó un enfoque positivista, encuestándose de manera alea-
toria, a 37 administrativos de: Dirección General, Unidad Adminis-
trativa, Dirección de Deportes, Dirección Editorial, Coordinación de
Cultura, Dirección de Vinculación y Servicio Social. Obteniéndose los
siguientes resultados relevantes: a) Capacitación al personal adminis-
trativo; b) Actualización de manual de procedimientos y de funciones
administrativas; c) Rotación de personal administrativo; d) Actualiza-
ción del Programa Institucional “ESVID”.

Al ser, contrastados con aportaciones de autores se logró establecer
la gestión de la calidad y la relación operativa con la extensión universi-
taria a fin de generar la mejora continua de los servicios universitarios.

Palabras clave: Gestión de calidad, Extensión universitaria, Función de
la extensión

Antecedentes

Gestión de calidad

Parte de la globalización en las organizaciones educativa, han trasfor-
mado los servicios a características en la innovación y calidad. En este
aspecto, (Pedraza, Rodríguez y Pérez, 2017) expresan actualmente, la
calidad adquiere un enfoque en términos de gestión, es decir, estable-
ciendo directrices y orientaciones que permeen a las instituciones y de
manera coordinada, son desplegadas y controladas en el marco de la
eficacia, eficiencia y efectividad. De acuerdo con lo expuesto, la ges-
tión de la calidad es un proceso de evaluación y acreditación, que cer-
tifica a las universidades en el desarrollo de las funciones de extensión
y servicios que ofrecen a la comunidad universitaria, sector público
y privado. Igualmente, (Camisón, Cruz y González, 2015) plantea, la
gestión de calidad se ha convertido actualmente en la condición nece-

285LÓPEZ REYES / GÓMEZ HINOJOSA / MUNDO VELÁZQUEZ

saria para cualquier estrategia dirigida hacia el éxito competitivo de la
organización. Por lo tanto, la gestión de la calidad en las instituciones
de educación superior, es basada en la participación y compromiso en
forma organizada por directivos y personal administrativo, logrando
el alcance de metas en beneficio a sectores universitarios que ofrecen
servicio de extensión. Por su parte, (Gutiérrez, 2005) indica, la gestión
del sistema de calidad tiene que demostrar que la organización es capaz
de suministrar un servicio que de manera consistente cumpla con las
reglamentaciones logrando la mejora continua. Es desde esa mirada,
acercarse a los procesos de gestión de calidad, permite a las universida-
des en el desarrollo de la función sustantiva y adjetiva, innovar, orga-
nizar, planear, ejecutar y controlar, actividades de servicios que ofrecen
con estándares de calidad. Para ello, se ha dicho en líneas anteriores,
es básico el compromiso del personal directivo y administrativo que
opera y aplica los servicios universitarios. En el caso investigativo que
nos ocupa de la función de la extensión universitaria, deben responder
a indicadores de gestión de calidad, que genere mejor perspectiva en
los diversos servicios que brindan a estudiantes, docentes y la comu-
nidad social. Asimismo, (James, 1997), manifiesta la gestión de la cali-
dad opera con diversos elementos: valores visibles de la organización,
principios y normas aceptadas por todos, misión, política, objetivos de
calidad, procedimientos y prácticas eficaces.

Extensión Universitaria

En América Latina, ha tenido un proceso histórico en el reconocimien-
to de servicios a la comunidad universitaria y la sociedad; sin embargo,
las instituciones de educación superior aún no han concretado en re-
conocer las funciones de estos servicios de extensión como actividad
sustantiva, ha sido complejo entender el abanico de los beneficios de
éstos que aporta en beneficio de la sociedad. En tal sentido, la labor de
extensión, permite desarrollar acciones que deben ser planeadas, orga-
nizadas, operadas; que divulgue y promueva a la cultura, deporte, así
como en apoyo a la docencia, investigación y vinculación, favoreciendo
el desarrollo integral de los estudiantes universitarios.

gestIón de calIdad y su relacIón con la extensIón unIversItarIa286

Destaca (Fresan, 2004) la extensión universitaria es el conjunto de
acciones que expresan la vocación universitaria de proyectar dinámica
y coordinadamente la cultura, y vincular a todo el pueblo con la Uni-
versidad. Por ello, la extensión tiene la función de desempeñar activida-
des formadoras en valores, que contribuye a la formación de individuos
reflexivos, críticos e integrales. Igualmente, (Serna, 2011) expresa, la
extensión universitaria es una función sustantiva de las universidades
mexicanas, implica su carácter esencial con respecto a los fines últimos
de la educación universitaria e importancia similar a las funciones de
docencia e investigación. También aporta, (Santos citado por Núñez,
Álvarez y Martínez, 2017) manifiestan, la extensión universitaria es
“toda labor expansiva de carácter educativo y social, realizada por la
universidad fuera de su esfera oficial docente”.

Por lo tanto, la extensión de la cultura y los servicios, se reconocen
según lo acordado por el Consejo de Universidades Públicas e Institu-
ciones Afines de la Asociación Nacional de Universidades e Institucio-
nes de Educación Superior (ANUIES), como una función sustantiva
que tiene como propósito el hacer partícipes de los beneficios de la edu-
cación y la cultura nacional y universal a todos los sectores de la socie-
dad, “tratando de incidir en su integración y transformación, mediante
la difusión, divulgación, promoción y servicios del conocimiento cien-
tífico, tecnológico, artístico y humanístico” (ANUIES, 2000).

Partiendo de ese referente, se reconoce la extensión como la tercera
función sustantiva de las universidades y como el elemento dinamiza-
dor que facilita el flujo continuo de conocimientos compartidos entre
la universidad y la sociedad (Ortiz y Morales, 2011).

Así mismo, (Fresán, 2004) comenta, la extensión conlleva, en la
mayoría de las instituciones de educación superior, la realización de
acciones de diversos géneros, caracterizadas por ubicarse fuera de las
actividades académicas formales de las instituciones, con capacidad de
articular la docencia con la investigación y la preservación y difusión
de la cultura y, de esta manera, favorecer la formación integral de los
estudiantes y de los demás miembros de la comunidad universitaria.

En tal sentido, las universidades han desempeñado las actividades
de extensión como labor sustantiva que permite integrar la vinculación

287LÓPEZ REYES / GÓMEZ HINOJOSA / MUNDO VELÁZQUEZ

social e investigación con la participación de estudiantes, docentes y la
sociedad. Consideramos que la extensión universitaria, tiene el com-
promiso en desempeñar el papel social en los servicios que oferta a la
comunidad estudiantil y la sociedad. (López, Gómez y Mundo, 2020).

 Función de Extensión

Es proyectada al desarrollo de la comunidad para aportar alternativas
de soluciones en búsqueda de un desarrollo sustentable. En este aspec-
to, (Ortega, 2011) expresa que la extensión de la cultura y los servicios,
es reconocida como una función sustantiva de las universidades; sin
embargo, en la práctica enfrenta diversos problemas, entre los que se
cuenta la falta de inteligibilidad que tiene tanto para la comunidad ex-
terna como para los propios universitarios; en especial, los que laboran
en las áreas de la función de extensión.

En tal sentido, la función de extensión y su aplicabilidad por el perso-
nal administrativo tienen el compromiso de ejercer servicios de calidad,
con base a valores, principios institucionales, responsabilidad ambiental y
social, contribuyendo a la mejora continua del sistema de gestión de cali-
dad, con características de flexibilidad, innovación y calidad, encaminadas
a una planeación y organización administrativa que fortalezcan la función
de la extensión y potencialice los servicios administrativos.

Así, desde esta perspectiva de los servicios de extensión, está rela-
cionada a una calidad integral de evaluación en las funciones y capaci-
dades del personal de administración y servicios. Ahora, adentrar en el
contexto de la Dirección General de Extensión Universitaria, muestra
el compromiso que asume en el desempeño de sus funciones de exten-
sión; en fomentar y contribuir con el desarrollo cultural, humanístico,
científico y tecnológico de la comunidad de la propia Universidad y de
la sociedad de su entorno. Entre los beneficios a la comunidad interna
destaca la formación integral de los alumnos y la realimentación de la
docencia e investigación principalmente, mientras que a los usuarios
externos les permite el acceso a los conocimientos que desarrolla, mis-
mos que coadyuvan a mejorar la calidad de la vida y a resolver proble-
mas puntuales.

gestIón de calIdad y su relacIón con la extensIón unIversItarIa288

 En el contexto investigativo la Universidad Autónoma de Chiapas,
realiza acciones orientadas a promover la extensión de los servicios, la
vinculación y la difusión de la cultura, tanto al interior como al exterior
de la universidad, determinando la organización y evaluación de las
funciones administrativas de extensión. Por ello, la Dirección General
de Extensión Universitaria, como órgano administrativo de la Univer-
sidad, responde a coordinar la función de extensión en forma pertinen-
te mediante proceso de calidad.

Objetivo

La investigación presentada en este capítulo, tuvo como objetivo expli-
car la gestión de calidad y su relación con la función administrativa de
extensión universitaria, propiciando mejora continua y eficiencia en los
servicios universitarios.

Marco contextual

Sí bien se puede afirmar que las universidades, asumen el compromiso
con la comunidad universitaria y sociedad en mejorar gestión con nuevas
tendencias de administración en sus organizaciones para perfeccionar su
oferta educativa a la sociedad. Por ello, es conveniente que la estructura
administrativa de las universidades, tengan apego a un sistema de gestión
de calidad universitaria. Al respecto (Villarreal, 2015) plantea:

(…) La gestión de calidad en las universidades públicas y privadas,
es una herramienta para documentar los procesos administrativos y
académicos basados en el cumplimiento de sus pilares fundamentales
como docencia, investigación y extensión, asociados a las enseñanzas
universitarias aplicando la mejora continua. Para ello, la universidad
debe contar con una política de calidad, basada en el enfoque del sis-
tema de gestión de calidad, fundamentada en sus procesos de acuer-
do a la estructura funcional de los organigramas gerenciales aplicado
a las políticas universitarias, alineados a los principios, los valores,
para ofrecer una formación académica dirigida al saber científico,
profesional en función de su oferta académica (…).

289LÓPEZ REYES / GÓMEZ HINOJOSA / MUNDO VELÁZQUEZ

En el Diario Oficial de la Federación (DOF, 2020) se establece la
Ley Orgánica de la Universidad Autónoma de Chiapas; Artículo 4º, “La
Universidad tiene por objeto incidir en el desarrollo de Chiapas y de la
nación, a través de la enseñanza de la educación superior, de la investi-
gación, de la construcción, extensión y socialización del conocimiento
y la cultura…” En la Ley Orgánica (Universidad Autónoma de Chiapas,
2019) de la Universidad, se establece que la vinculación tiene como ob-
jetivo articular las funciones de docencia, investigación y extensión con
los entornos social y productivo en los ámbitos local, regional, estatal,
nacional e internacional.

En tal sentido, la Universidad Autónoma de Chiapas, ha establecido un
sistema de gestión de calidad universitaria, en busca de procesos de acre-
ditación y certificación que contribuyan a establecer las bases de las inno-
vaciones curriculares, el mejoramiento institucional y la construcción de
una cultura de calidad. Desde esta perspectiva, los sistemas de gestión de
calidad se integran de una serie de directrices, recursos y formas de trabajar
que la organización adopta para garantizar servicios de calidad.

Con base a lo anterior, se plantea la interrogante ¿La gestión de ca-
lidad genera impacto en las actividades administrativas de extensión
universitaria? Partiendo de la pregunta de investigación, se detectan
que, en la Dirección General de extensión, coordinaciones y áreas, el
personal administrativo no desempeña sus funciones mediante linea-
mientos de gestión de calidad; en consecuencia, se trasciende en áreas
con debilidad administrativa, lo que conduce a falta de organización,
planeación y evaluación de actividades.

Resultados

Se derivan resultados que admiten dar una explicación a la gestión de
calidad en actividades administrativas de la Dirección General de Ex-
tensión de la Universidad Autónoma de Chiapas. Lo que justifica los
resultados, la relación con el personal administrativo donde afirman
el 73% tienen conocimiento de los procesos de gestión de calidad, me-
diante formatearía controlada, procedimientos establecidos que deben

gestIón de calIdad y su relacIón con la extensIón unIversItarIa290

ser aplicados en las actividades de extensión con evidencias que permitan
supervisión y evaluación en procesos de evaluación, específico en áreas
que tienen procedimientos certificados de calidad que atienden a políticas,
objetivos y responsabilidades en el marco del sistema de la gestión de la
calidad. Sin embargo, el 24% del personal administrativo afirman no tie-
nen conocimiento en procesos de gestión de la calidad, por lo que, están
dispuestos a recibir cursos de capacitación en procesos de calidad.

Por ello, esa Dirección asume el compromiso de ejercer la extensión
con servicios de calidad con la operatividad del personal administrati-
vo que responden a innovaciones, actualización y mejora en los servi-
cios de extensión; para ello, se dan propuestas en actualizar el manual
de procedimientos y funciones administrativas alineados al sistema de
gestión de la calidad de la Universidad, capacitación y rotación del per-
sonal administrativo de base y de confianza.

Figura 1.- ¿Tiene conocimiento sobre lo que es un Sistema de Gestión de Calidad?

Fuente: Autor, (2019).

El 68 %, del personal administrativo afirmó tener conocimiento del
sistema de gestión de calidad, 24% poco conocimiento y 8% afirman no
conocen lo que es un sistema de gestión de calidad.

291LÓPEZ REYES / GÓMEZ HINOJOSA / MUNDO VELÁZQUEZ

Figura 2. ¿El sistema de gestión de la calidad favorece a las funciones
sustantivas de la Universidad Autónoma de Chiapas?

Fuente: Autor, (2019)

El 54% del personal administrativo afirman que favorece el siste-
ma de gestión de la calidad las funciones sustantivas de la Universidad,
mientras el 46% afirman que no favorece los procesos de calidad a las
funciones sustantivas de la universidad.

Figura 3. ¿Con la implementación del Sistema de Gestión de Calidad
tiene mejora continua en las actividades administrativas?

Fuente: Autor, (2019)

gestIón de calIdad y su relacIón con la extensIón unIversItarIa292

En cuánto la implementación del Sistema de Gestión de Calidad y la
mejora continua en las actividades administrativas, afirman el 73% que
tienen mejora continua en sus actividades, el 27% no han tenido mejora
continua en las actividades administrativas.

Figura 4. ¿Tiene conocimiento de indicadores de calidad
de la actividad administrativa que realiza?

Fuente: Autor, (2019).

Se observa el 54%, tienen conocimiento de procesos de calidad, el
37% poco conocimiento y el 9% nada de conocimiento.

Figura 5. ¿Requiere capacitación en el desempeño de sus
actividades administrativas bajo estándares de calidad?

Fuente: Autor, (2019).

293LÓPEZ REYES / GÓMEZ HINOJOSA / MUNDO VELÁZQUEZ

El 100% del personal administrativo confirman que requieren de ca-
pacitación en procesos de gestión de calidad para el desempeño de sus
actividades administrativas.

Como se plantea, la gestión de la calidad va dirigida a la mejora
continua en los servicios administrativos de la extensión universitaria,
consideramos que el personal administrativo debe estar capacitado en
procesos de calidad, permitiendo el buen desempeño de las actividades
de extensión.

Lo anterior enriquece las recomendaciones derivada de los resultados
encontrados con una participación activa del personal administrativo, con-
sistente: a). capacitación, b). actualización de manual de procedimientos,
c). rotación de personal. En tal sentido, genere un cambio administrativo
en las funciones de la extensión universitaria, basado en la mejora continua
de los procesos de certificación en gestión de calidad.

a) Capacitación

La capacitación tiene la finalidad de la mejora continua en cualquier
área que se aplique bajo programas identificados que pretenden inno-
var de manera cognitiva, habilidades y actitudes.

Tabla 1. Dirección de Vinculación y Servicio Social.

DIRECCIÓN DE VINCULACIÓN Y SERVICIO SOCIAL

ÁREA TIPO DE
CAPACITACIÓN

CAPACITADOR DURACIÓN OBSERVACIONES

Departa-
mento de
Gestión
Ambiental

Gestión de
Proyectos

Coordinación
General de
Innovación

16 horas Ajustable al
horario
laboral

Administración
de personal

Posgrado de
la Facultad de
Contaduría
y Adminis-
tración C-I
UNACH

16 horas Requerido cada
seis meses

gestIón de calIdad y su relacIón con la extensIón unIversItarIa294

DIRECCIÓN DE VINCULACIÓN Y SERVICIO SOCIAL

ÁREA TIPO DE
CAPACITACIÓN

CAPACITADOR DURACIÓN OBSERVACIONES

Departa-
mento de
Gestión
Ambiental

Diplomado de
Vinculación
desde la perspectiva
empresarial

Asociación
Nacional de
Universidades
e Instituciones
de Educación
Superior

2 años En línea

Manejo de Siste-
mas de Gestión
Ambiental
ISO 14001

Coordinación
de Calidad
de la
Secretaría
Académica
UNACH

16 horas Requerido cada

Coordina-
ción de
Salud Uni-
versitaria

Taller de Redac-
ción y Ortografía

Facultad de
Humanidades

5 horas Semestralmente

Taller de Manejo
de Sistemas

Instituto
Mexicano del
Seguro Social

12 horas Semestralmente

Especialización
en el Manejo de
Microsoft Excel

Coordinación
de Universidad
Virtual

8 horas Semestralmente

Departa-
mento de
Género

Taller de Trabajo
Colaborativo

Expertos en
el tema de
instituciones
de prestigio

8 horas Tres veces
por año

Curso sobre
Visión de
Perspectiva
de Género

Expertos en
el tema de
instituciones
de prestigio

8 horas Tres veces
por año

Departa-
mento de
Servicio
Social

Manejo de Re-
laciones
Conflictivas

Posgrado de
la Facultad de
Contaduría
y Adminis-
tración C-I
UNACH

15 horas En la semana.
Sesiones de
tres días
de cinco horas

295LÓPEZ REYES / GÓMEZ HINOJOSA / MUNDO VELÁZQUEZ

DIRECCIÓN DE VINCULACIÓN Y SERVICIO SOCIAL

ÁREA TIPO DE
CAPACITACIÓN

CAPACITADOR DURACIÓN OBSERVACIONES

Departa-
mento de
Servicio
Social

Curso de Corel Draw
y/Ophotoshop

Coordinación
General de
Universidad
Virtual

8 horas Semestralmente

Taller para Inte-
gración y Trabajo
en Equipo

Posgrado de la
Facultad de
Contaduría
y Adminis-
tración C-I
UNACH

15 horas En la semana.
Sesiones de
tres días de
cinco horas

Curso-Taller Aten-
ción al Público

Posgrado de la
Facultad de
Contaduría
y Adminis-
tración C-I
UNACH

15 horas En la semana.
Sesiones de
tres días de
cinco horas

Fuente: Autores, (2019).

Tabla 2. Dirección de Editorial

DIRECCIÓN DE EDITORIAL

ÁREA CAPACITACIÓN CAPACITADOR DURA-
CIÓN

OBSERVACIONES

Departa-
mento de
Diseño

Curso de espe-
cialización en

Diseño Gráfico

Coordinación
General de

Universidad
Virtual

01 mes 16-20 horas. Dos

días a la semana

Curso de Graba-
ción y Edición

de Videos

Coordinación
General de

Universidad
Virtual

01 mes 16-20 horas. Dos

días a la semana

Curso de Pro-
gramación y

Diseño 3D

Coordinación
General de

Universidad
Virtual

01 mes 16-20 horas. Dos

días a la semana

gestIón de calIdad y su relacIón con la extensIón unIversItarIa296

Talleres
Gráficos

Cursos de Manejo de
Máquinas Corta-
doras y Plotter

Empresa
particular

3 horas

Departa-
mento de

Edición

Curso de Manejo
de Programas

para Edición
de Libros

Empresa
particular

40 horas En línea

Dirección Taller de Gestión
de Recursos

Extraordinarios

Coordinación
General de

Innovación

16 horas Ajustable al
horario

laboral

Fuente: Autores, (2019).

b) Manual de procedimientos

Contempla los lineamientos de gestión administrativa de cada coordi-
nación o área a desarrollar en las actividades correspondiente a la natu-
raleza de cada coordinación. consideramos, la actualización del manual
de procedimiento y de funciones alineados a los indicadores de gestión
de calidad de la Universidad Autónoma de Chiapas.

c) Rotación de personal

Dirección General de Extensión Universitaria, contempla mayor nú-
mero de trabajadores del área central de universidad. Con base a este
precedente, recomendamos la rotación de personal a fin de desempe-
ñar nuevas áreas administrativas generando un clima organizacional de
trabajo estable.

297LÓPEZ REYES / GÓMEZ HINOJOSA / MUNDO VELÁZQUEZ

Figura 6. Diagrama de recomendaciones

Fuente: Elaboración propia, (2019)

Conclusiones

Consideramos que, en la Dirección de Extensión Universitaria, ha asu-
mido al compromiso de cumplir con la gestión de calidad, fomentado
la preparación del recurso humano y trazando metas para cumplir con
indicadores de estándares de calidad en las actividades administrati-
vas que desempeña de extensionismo. Es importante que sus actores
principales, asuman la responsabilidad de los procesos de indicadores
de calidad que permitan superar algunas deficiencias en los servicios

gestIón de calIdad y su relacIón con la extensIón unIversItarIa298

administrativos. Por lo tanto, las principales conclusiones plasman los
hallazgos en la función del sistema de gestión de calidad de la Univer-
sidad, en relación a su aplicabilidad administrativa en la extensión. El
desarrollo investigativo se relaciona con cuatro resultados: a) Capacita-
ción al personal administrativo que no aplican procesos de indicadores
de Calidad en las funciones que desempeñan; b) Actualización de Ma-
nual de Procedimientos y de Funciones Administrativas; c) Rotación
de personal administrativo para el desempeño de otras actividades de
extensión que les permita actualizarse y aplicar procesos de calidad; d)
Actualización del Programa Institucional “ESVID”. Por lo anterior, se
considera viable continuar con la implementación y uso del sistema de
gestión de calidad universitaria, debido a que propicia la mejora con-
tinua y eficiencia en los servicios de extensión universitaria, así como
un avance en las innovaciones y de los servicios comunitarios y a la
sociedad de una manera sustentable.

Referencias

ANUIES. 2000. Programa Nacional de Extensión de la Cultura y los Servicios.
http://publicaciones.anuies.mx/acervo/revsup/res095/art9.htm

Camisón, C., Cruz, S. y González, T. (2015). Gestión de la Calidad: Conceptos,
Enfoques. Modelos y Sistemas. Pearson.

Fresan, O, M. (2004). La extensión universitaria y la Universidad Pública. Reen-
cuentro, núm. 39, abril, 2004, pp. 47-54. Distrito Federal, México: Univer-
sidad Autónoma Metropolitana Unidad Xochimilco. http://www.redalyc.
org/articulo.oa?id=34003906

Gutiérrez, P. (2005). Calidad Total y productividad. Mc Graw Hill.

James, P. (1997). Gestión de la Calidad Total, un texto introductorio. Prentice
Hall.

López, R. S., Gómez, H. C. y Mundo, V. R. (2020). La Extensión Universitaria
en el Sistema de Gestión de Calidad de la Universidad Autónoma de Chia-
pas [Ponencia]. Memoria del 10º. Congreso Nacional de Investigación en
Empresas Familiares y Desarrollo Regional Post COVID-19. Mesa 4. Mé-

299LÓPEZ REYES / GÓMEZ HINOJOSA / MUNDO VELÁZQUEZ

xico: Universidad Autónoma de Chiapas, Centro Universidad Empresa.
https://www.congresonacional.ceune.unach.mx/

Núñez, P. A., Álvarez, F. B. L. y Martínez, M. S. C. M. (2017). La extensión
universitaria y su relación con la formación inicial de las carreras pedagó-
gicas en Cuba. Revista Electrónica “Actualidades Investigativas en Edu-
cación”. Pág. 1-21. https://www.scielo.sa.cr/pdf/aie/v17n3/1409-4703-
aie-17-03-00698.pdf

Ortega, V. L. M. (2011). El conocimiento de la función de extensión universitaria
por parte de sus trabajadores en la UABC. Facultad de Ciencias Huma-
nas, UABC. http://publicaciones.anuies.mx/revista/126/1/2/es/el-conoci-
miento-de-la-funcion-de-extension-universitaria-por-parte-de

Ortiz, R. M. C. y Morales, R. M. U. (2011). La extensión universitaria en Amé-
rica Latina: concepciones y tendencias. Educ.Educ. Vol. 14, No. 2. pp. 349-
366. http://www.scielo.org.co/pdf/eded/v14n2/v14n2a07.pdf

Pedraza, N. X. L., Rodríguez, R. Y. L. y Pérez, J. J. (2017). Medición de la gestión
de la calidad universitaria: revisión bibliográfica. SIGNOS, Vol. 9, N.º 1,
pp. 19-30.

Serna, A. G. A. (2011) Modelos de Extensión Universitaria en México. http://
publicaciones.anuies.mx/pdfs/revista/Revista131_S2A1ES.pdf

Universiada Autónoma de Chiapas (UNACH). (2019). Proyecto Aca-
démico Reforma para la Excelencia. https://planeacion.unach.mx/
images/2Planeacion_Institucional/ProyectosAcademicos/PA2018-2022.
pdf

Villarreal, A. (2015). La gestión de calidad universitaria. Revista Nueva Geren-
cia. Extraído de http://nuevagerencia.com/la-gestion-de-calidad-univer-
sitaria/

301

Semblanzas de autores

(por orden alfabético)

Adriana Mazariegos Sánchez

Ingeniero Agrónomo Parasitólogo (por la Universidad Autónoma de
Chiapas), Maestra en Ciencias en Recurso Naturales y Desarrollo Rural
(por El Colegio de la Frontera Sur) y Doctora en Estudios Organizacio-
nales (por la Universidad Autónoma Metropolitana).

Docente-investigadora de la Universidad Autónoma de Chiapas
adscrita a la Facultad de Ciencias de la Administración, docente con
perfil deseable Prodep, docente certificada por la Asociación Nacional
de Facultades y Escuelas de Contaduría y Administración (ANFECA),
líder del Cuerpo Académico (UNACH-CA-162) “Administración de
las Organizaciones, los Agronegocios y el Turismo Sustentable”.

Miembro activo de la Sociedad Mexicana de Administración Agro-
pecuaria, A.C. (SOMEXAA), de la Red Mexicana de Investigadores en
Estudios Organizacionales, A.C. (REMINEO) y de la Asociación de
Profesores de Contaduría y Administración de México (APCAM). Au-
tora del libro “Calidad en el Sector Agroalimentario”. Ganadora del Pre-
mio a la Vinculación Universidad-Sociedad a través de las Unidades de
Vinculación Docente de la Universidad Autónoma de Chiapas. Datos
de contacto Adriana.mazariegos@unach.mx

Alma Leslie León Ayala

Doctora en Estudios Organizacionales por la Universidad Autónoma
Metropolitana, Doctora en Educación por la Universidad San Cris-

seMblanzas de autores302

tóbal, Maestra en Administración con Formación en Organizaciones,
Especialista Fiscal y Licenciada en Contaduría Pública por la Universi-
dad Autónoma de Chiapas, Institución en donde se desempeña como
Profesora de Tiempo Completo desde 1999, y desarrolla cátedra tanto
a nivel de pre grado como de posgrado. Cuenta con amplia experiencia
como asesora contable y fiscal en el Sector Empresarial. Es Miembro
de la Red Mexicana de Investigadores en Estudios Organizacionales,
de la Sociedad Mexicana de Administración Agropecuaria, A.C.; de la
Asociación de Profesores de Contaduría y Administración y del Nodo
Empresa Familiar y MiPymes. Posee el Reconocimiento de Perfil PRO-
DEP-SEP y se le ha distinguido con el reconocimiento de Profesional
Certificado de la Asociación Nacional de Facultades y Escuelas de Con-
taduría y Administración (ANFECA), así como también es Contadora
Pública Certificada por el Instituto Mexicano de Contadores Públicos,
A.C. y ex presidenta del Colegio de Contadores Públicos de Chiapas,
A.C. Actualmente es Líder del Cuerpo Académico en Consolidación
“Innovación e Intervención Organizacional”, habiendo realizado diver-
sas publicaciones sobre empresas familiares y agrícolas de la Región.

América Inna Milla Sánchez

Distinción académica y de investigación: de 2003 a la fecha perfil de-
seable del PRODEP.

Doctora en Gestión para el Desarrollo por Universidad Autónoma
de Chiapas

Maestría en Dirección Ejecutiva de Negocios y Licenciada en Admi-
nistración Agropecuaria, Facultad Ciencias de la Administración Cam-
pus IV, UNACH Tapachula, Chiapas.

Experiencia docente: Profesora Tiempo Completo, Licenciaturas,
Maestría y Doctorado en UNACH. Directora de tesis estudios de pre-
grado y posgrado (maestría y doctorado).

Experiencia en Investigación: elaboración de proyectos de investiga-
ción, ponente en congresos internacionales y nacionales. He publicado

303SEMBLANZAS DE AUTORES

capítulos de libros y artículos en revistas arbitradas e indexadas desde
2013 a la fecha, compiladora y evaluador de proyectos de investigación.

Gestión profesional académico administrativa:
Secretaria Académica de Facultad de Ciencias de la Administración,

Campus IV UNACH
Actualmente Coordinadora de Desarrollo Curricular.
Representante Cuerpo Académico Consolidado “Administración de

las Organizaciones, los Agronegocios y el Turismo Sustentable”. Miem-
bro Comité de Acreditación de 4 licenciaturas que imparte mi facultad.

Fundadora y Coordinadora General del Centro Universidad Empre-
sa, después Coordinadora Unidad Regional del CEUNE. Participación
en organización de eventos académicos, interdisciplinarios e interins-
titucionales; promoviendo investigación, vinculación y extensión con
sector productivo. Datos de contacto america.milla@unach.mx

Ana María López Carmona

Licenciatura en Contaduría Pública por el Centro de Estudios Superio-
res de Guamúchil, A.C.

Maestría en Planeación y Administración Tributaria por la Univer-
sidad de Occidente

Doctorado en Estudios fiscales por la Universidad Autónoma de Si-
naloa

Profesora Investigadora Titular “C” de tiempo completo, adscrito a
la Facultad de Ciencias Económicas, Administrativas y Tecnológicas de
la Universidad Autónoma de Sinaloa, donde imparte cursos en la Lic.
en Contaduría Pública Fiscal y Negocios Internacionales, en Posgrado
en Universidad De Occidente campus Guamúchil, en los Diplomados
de Gestión Aduanera con 2 módulos en Contribuciones al Comercio
Exterior y en Procedimientos Administrativos en Materia Aduanera
como opción de titulación) en el Diplomado en Materia Fiscal con el
módulo Planeación y Estrategias Fiscales; está dirigiendo 4 tesis de li-
cenciatura y 1 de Maestría.

mailto:america.milla@unach.mx

seMblanzas de autores304

Forma parte del Cuerpo Académico En Consolidación 272 del Pro-
grama de Mejoramiento del Profesorado (SEP-PROMEP) “Economía
del Sector Público y Políticas Públicas para el Desarrollo” su experien-
cia en investigación se relacionada con líneas de Generación y Aplica-
ción de Conocimientos en el análisis de las Finanzas, Hacienda Públi-
cas y Sistema Tributario.

Ha sido Reconocida como Investigador Asistente por el sistema Si-
naloense de Investigadores y Tecnólogos.

Es académica Certificada por la Asociación Nacional de Escuelas y
Facultades de Contaduría y Administración (ANFECA) y Perfil Desea-
ble por la SEP. Contacto: ana_carmona44@uas.edu.mx

Aransazú Avalos Díaz

• Doctora en Educación por la Universidad Maya
• Maestría en Administración de Empresas con Especialidad en

Mercadotecnia de Servicios por la Universidad de las Américas,
Puebla.

• Licenciada en Contaduría Pública.
• Diplomado en Desarrollo Humano por la UJAT.
• Diplomado en Diseño y operación de cursos en línea, por la Uni-

versidad de Guadalajara.
• Miembro del Sistema Estatal de Investigadores.
• Profesor Investigador de la Universidad Juárez Autónoma de Ta-

basco en la División Académica de Ciencias Económico Adminis-
trativas.

• Experiencia laboral de 13 años en la iniciativa privada en el área
de Contabilidad.

• Experiencia docente impartiendo clases de contabilidad a nivel
preparatoria, licenciatura y maestría.

E-mail: aransazu.avadi@gmail.com. Móvil. 99 33 18 80 15

mailto:aransazu.avadi@gmail.com

305SEMBLANZAS DE AUTORES

Argentina Soto Maciel

Cursó el Doctorado en Ciencias administrativas y la Maestría en Admi-
nistración internacional por la Université Jean Moulin, Lyon 3, Francia.
Se desempeña como profesora-investigadora de la Universidad Aná-
huac México. Reconocida por el Sistema Nacional de Investigadores,
publica trabajos de investigación y participa como evaluador regular-
mente en diferentes revistas científicas nacionales e internacionales. La
línea de investigación que desarrolla se centra en Empresas familiares,
a través de diferentes perspectivas tanto económicas como sociales. Co-
rreo Institucional: argentina.soto@anahuac.mx

Armando Mayo Castro

Profesor Investigador de Tiempo Completo Titular y de Base de la Di-
visión Académica de Ciencias Económico Administrativas de la Uni-
versidad Juárez Autónoma de Tabasco desde 1986; es profesor investi-
gador del Doctorado en Alta Dirección por el Instituto Universitario de
Puebla campus Tabasco desde 2013. Doctor en Finanzas Públicas por
la Universidad Veracruzana. Tiene el reconocimiento al perfil desea-
ble PRODEP, es Académico Certificado en Contaduría Pública por la
ANFECA, Miembro de la Red mexicana de Investigadores en Análisis
Organizacional (REMINEO), y Miembro del Sistema Estatal de Inves-
tigadores. Ha publicado en los últimos 9 años: 5 libros, 21 artículos y
24 capítulos de libro. Ha participado en varios congresos nacionales e
internacionales. Experiencia profesional y especialista en Contaduría
Pública y Finanzas.

Beatriz Pérez Sánchez

Doctora en Economía, Maestra en Ciencias Políticas y Licenciada en
Economía por la Universidad Nacional Autónoma de México, Profe-
sora Investigadora de Tiempo Completo en la División Académica de
Ciencias Económico Administrativas de la Universidad Juárez Autó-
noma de Tabasco (UJAT) desde 1998, Perfil PRODEP, certificada por

seMblanzas de autores306

ANFECA, Miembro del Sistema Estatal y Nacional de Investigadores,
responsable del Grupo de Investigación Estudios Económicos, Admi-
nistrativos y Financieros Sectoriales, y Representante del Personal Aca-
démico en el Consejo de la División Académica de Ciencias Económi-
co Administrativas de la UJAT.

Carlos de Jesús López Ramos

Contador Público Certificado por el Instituto Mexicano de Contadores
Públicos, A. C., Doctor en Estudios Organizacionales por la Universi-
dad Autónoma Metropolitana, Maestro en Fiscal por la Universidad de
Guanajuato; Miembro del Instituto Mexicano de Contadores Públicos,
Ex Presidente del Colegio de Contadores Públicos Chiapanecos, A. C.,
Profesor de Tiempo Completo en la Universidad Autónoma de Chia-
pas, miembro de la Academia de Contaduría y miembro del Comité
de Investigación y posgrado de la Universidad Autónoma de Chiapas.
Contacto cjlopez@unach.mx, cel. 9616541961.

Caralampio Faustino Culebro Lessieur.

Ingeniero Civil por la Universidad Nacional Autónoma de México
(UNAM), Maestro en Administración. Actualmente es Profesor de
Tiempo Completo en la Facultad de Ciencias Administrativas. Campus
VIII. Comitán de la Universidad Autónoma de Chiapas. Cuenta con
perfil PRODEP. Ha impartido cátedra en diversas instituciones edu-
cativas tales como profesor adjunto en la Universidad Autónoma de
México, y profesor en el Colegio Nacional de Educación Profesional
(CONALEP) y en el Centro de Bachillerato Tecnológico Industrial No.
108, éstos últimos en la Ciudad de Comitán de Domínguez, Chiapas.
En la administración pública municipal ocupó el cargo de Director de
Obras Públicas (1996) en el Municipio de Tzimol, Chiapas. Contacto:
faustino202@hotmail.com Celular: 963 127-10-03

307SEMBLANZAS DE AUTORES

Carolina Gómez Hinojosa

Doctorado en Derecho Público, Maestría en Mercadotecnia, Maestría
en Administración, Maestría en Gestión para el Desarrollo, Licencia-
tura en Turismo, Integrante de Programa de Mejora del Profesorado
(PROMEP), Docente e investigadora de la Facultad de Contaduría y
Administración Campus I de la Universidad Autónoma de Chiapas.
Líder del Cuerpo Académico consolidado. “Estudios de gestión para
el desarrollo Turístico”. Coordinadora de Acreditación de la Calidad.
Correo electrónico institucional carolina.gomez @unach.mx

Cecilia García Muñoz Aparicio

Doctora en Ciencias Económico Administrativas por la Universidad
para la Cooperación Internacional de México. Maestra en Administra-
ción por la Universidad Juárez Autónoma de Tabasco. Licenciada en
Administración de Empresas por el Tecnológico de Estudios Superiores
de Monterrey (ITESM, Campus Monterrey). Profesor Investigador en
la División Académica de Ciencias Económico Administrativas des-
de 1998 en la Universidad Juárez Autónoma de Tabasco (México). de
la Universidad para la Cooperación Internacional de México desde el
2017. Pertenece al Sistema Nacional de Investigadores (SNI) a partir de
enero del 2020, al Sistema Estatal de Investigadores en Tabasco desde el
2011 y al Programa de Mejoramiento al Profesorado (PROMEP) desde
el 2010. Líder del Cuerpo Académico en consolidación Sociedad, Or-
ganizaciones y Mercadotecnia (UJAT-CA-254). Certificada por la Aso-
ciación Nacional de Facultades y Escuelas de Contaduría y Administra-
ción (ANFECA). Evaluador de CACECA (Consejo de Acreditación en
la Enseñanza de la Contaduría y Administración) y Evaluador Prodep.
Secretaria de la Academia ANFECA (nivel nacional) y miembro vigen-
te del registro CONACYT de Evaluadores Acreditados (RCEA), en el
área V: Ciencias Sociales.

Coordinadora de Investigación y Posgrado en la División (1 de fe-
brero del 2013 al 31 de Agosto del 2015), en la División Académica de
Ciencias Económico Administrativas, UJAT.

seMblanzas de autores308

Coordinadora de Difusión y Extensión (16 de septiembre del 2011 al
31 de enero del 2013) en la División Académica de Ciencias Económico
Administrativas, UJAT. Coordinadora Administrativa (22 de agosto del
2007 al 15 de septiembre del 2011).

Cynthia López Sánchez

PTC, adscrita a la Licenciatura en Gestión Turística, Facultad de Cien-
cias de la Administración, Campus IV, en Tapachula. Especializada en
áreas referentes al Turismo Sustentable y Rural enfocados al desarrollo
social y economía local. Máximo grado de estudios realizados a nivel
posdoctoral en Canadá, realizando investigación en Políticas públicas,
Desarrollo Local en el Ecoturismo, como alternativa de desarrollo en
América Latina. Miembro en activo del Cuerpo Académico consolida-
do “Desarrollo Organizacional y Turismo Sustentable. Perfil PRODEP,
otorgado por la labor académica y de investigación, del Programa para
el Desarrollo Profesional Docente, para el tipo superior. He formado
parte de comités de organización para el desarrollo de eventos acadé-
micos, congresos, talleres, cursos, foros y diplomados. Participando
como ponente y conferencista en congresos nacionales e internacio-
nales realizados en México y en Canadá, Ecuador, Colombia, Perú, Ar-
gentina. He realizado intercambios académicos y culturales con Costa
Rica, Ecuador, Canadá, Argentina, Perú y Guatemala en materia tu-
rística. He publicado artículos en Revistas Arbitradas con enfoque tu-
rístico de investigaciones realizadas del desarrollo del turismo en las
siguientes regiones: Selva Lacandona, Itsmo Costa y Soconusco del
estado de Chiapas, del estado de Oaxaca, y de países: Costa Rica, Ar-
gentina, Guatemala, Perú y Canadá. Datos de contacto cynthia.lopez@
unach.mx, cynchiapas@gmail.com

David Ristori Cueto

Docente de Tiempo completo adscrito a la Facultad de Negocios,
Campus IV; Universidad Autónoma de Chiapas, su formación acadé-
mica es Licenciado en Administración Agropecuaria, Maestro en Ad-

309SEMBLANZAS DE AUTORES

ministración (Organizaciones) y Doctorado: Doctor en Gestión para
el Desarrollo por la Universidad Autónoma de Chiapas, actualmente
cuenta con el Perfil Prodep por cinco años (2019 – 2024), Publica-
ción en coautoría del libro “Gestión del Desempeño Organizacional en
las Microempresas de Tapachula, Chiapas en https://www.textosdein-
vestigacion.unach.mx/libros/20151022_154701,” Evaluador Acredita-
do de proyectos del Programa de Estímulos a la Innovación (PEI) del
Conacyt con RCEA-05-24821-2012 en área 5 Ciencias sociales y eco-
nómicas. Participación en congresos nacionales y miembro de la Red
Mexicana de Investigadores en estudios Organizacionales (REMINEO)
y en internacionales de la Asociación de Profesores en Contaduría y
Administración (APCAM) y en la Sociedad Mexicana de Administra-
ción Agropecuaria (SOMEXAA) de la cual es también miembro par-
ticipando en ciudades como San Salvador, Salvador, Varadero, Cuba,
Paipá Colombia. Cuenta con 25 diplomados en áreas Administrativas y
educativa. Es miembro del Núcleo Básico de Posgrado de la Facultad de
Negocios UNACH y de la cual fue coordinador de Posgrado. Miembro
del Cuerpo Académico en Consolidación “Innovación e Intervención
Organizacional”.

Enoch Yamil Sarmiento Martínez

Doctor en Sistemas Computacionales por la Universidad del Sur. Maes-
tro en Matemática Educativa por la Universidad Autónoma de Chia-
pas. Maestro en Docencia de la Educación Superior por la Universidad
Valle de México. Licenciado en Física y Matemáticas por la Universi-
dad de Montemorelos, Nuevo León. Profesor investigador de tiempo
completo en la Universidad Autónoma de Chiapas. Miembro de la Red
Mexicana de Investigadores en Estudios Organizacionales A.C. (RE-
MINEO, A.C.). Miembro de la Junta de Gobierno de la Universidad
de Montemorelos, Nuevo León. Miembro del Cuerpo Académico en
Consolidación Estudio de las Organizaciones. Miembro de la Red La-
tinoamericana de Investigación en Contaduría y Administración (RE-
LINCA). Perfil PRODEP. Certificación Internacional en Neuro Edu-
cación Superior. LGAC: Análisis organizacional, Empresas Familiares

seMblanzas de autores310

y Gestión para el Desarrollo Regional. Contacto: ensama2002@yahoo.
com.mx, enoch.sarmiento@unach.mx, cel. 9613286062

Felipe de Jesús Gamboa García

Doctor en Derecho Público por el Instituto Nacional de Estudios Fisca-
les. Profesor investigador de tiempo completo en la Universidad Autó-
noma de Chiapas. Integrante de la Red Mexicana de Investigadores en
Estudios Organizaciones; integrante del Grupo Académico en Registro
Estudio y Aplicación de la norma legal y técnica en los procesos con-
tables y administración de Empresas; Certificado 5321 por el IMCP;
Articulista y coautor del libro “Análisis organizacional en el Sureste de
México y Norte de Guatemala”, expositor en temas fiscales y contables,
socio activo del IMCP, Ex Presidente del Colegio de Contadores Pú-
blicos Chiapanecos, A. C., y Ex Vicepresidente General del Colegio de
Contadores Públicos Chiapanecos, A.C., contacto: feligamb@hotmail.
com; tels. Oficina 9616138878, 9616132778. Celular 9616030286.

Gabriela de los Ángeles Ramos Esquinca

Maestra en Administración con Terminal en Finanzas, egresada de la
División de Estudios de Posgrado de la Facultadd de Contaduría Pú-
blica C-IV; de la Universidad Autónoma de Chiapas. Licenciada en
Contaduría, egresada de la Facultad de Contaduría, Administración e
Informática de la Universidad Nacional Autónoma de México. Conta-
dor Público Certificado (desde 2010 a la fecha) No. 14630. Docente de
Medio Tiempo Asociada A de la Facultad de Negocios Campus IV; de
la universidad Autónoma de Chiapas. (2010 a la fecha). Coordinado-
ra de Investigación y Posgrado de la Facultad de Contaduría Pública,
C-IV (de 2015 a 2017). Participante en el proceso de Reacreditación de
la Licenciatura en Contaduría de la Facultad de Contaduría Pública,
C-IV. Miembro activo del Colegio de Contadores Público de Chiapas,
AC. (1998 a la fecha) no. Socio 86. Veinte años en la práctica profe-
sional independiente como auditor financiero y fiscal, con número de
registro AGAFF 15209.

311SEMBLANZAS DE AUTORES

Guadalupe del Carmen Culebro Lessieur

Licenciada en Economía y Maestra en Educación Superior ambos por
la Universidad Autónoma de Chiapas. Doctorado en Educación. Ac-
tualmente es Profesora de Tiempo Completo de la Facultad de Ciencias
Sociales. Campus III. San Cristóbal, de la Universidad Autónoma de
Chiapas. Ha ocupado diversos cargos dentro de la Facultad de Ciencias
Sociales tales como: Coordinadora de la Licenciatura en Economía y
Consejera Técnica. Se desarrolla en las áreas instrumentales (matemá-
ticas y estadísticas). Realizó investigación sobre Educación y Gestión Ad-
ministrativa. Contacto: gclessieur@yahoo.com.mx Celular: 967 102 28 03

Guillermo Ramírez Martínez

Doctor en Ciencias de las Organizaciones por la Universidad de París
IX. Dauphine, Francia. Postdoctorado en Administración Pública por
el Centre des Hautes Etudes Comerciales ISA, Francia. Maestro en Ad-
ministración Pública en el Centro de Libro Investigación y Docencia
Económicas. Miembro del Sistema Nacional de Investigadores. Coor-
dinador de la Maestría y el Doctorado en Estudios Organizacionales de
la Universidad Autónoma Metropolitana, donde es profesor titular C
de tiempo completo. Ha colaborado en proyectos de la Administración
Pública: Comisión Nacional de los Derechos Humanos, Comisión Fe-
deral de Electricidad. Secretaría del Trabajo y Previsión Social y Secre-
taría de Hacienda y Crédito Público. Contacto: tonala86@hotmail.com

Ilse Alexandra Quevedo Pérez

• Doctora en Educación por la Universidad Maya
• Maestra en Administración y Alta Dirección con especialidad en

Alta Dirección
• Licenciatura en Administración
• Miembro del Sistema Estatal de Investigadores del Estado de Ta-

basco.

seMblanzas de autores312

• Profesor Investigador de la Universidad Juárez Autónoma de Ta-
basco en la División Académica de Ciencias Económico Adminis-
trativas.

• Experiencia Laboral en empresas públicas y privadas

Áreas de Interés:
• Cultura empresarial, emprendimiento, factor humano, comporta-

miento organizacional y del consumidor.
E-mail: l.a.ilsequevedo@gmail.com Móvil. 99 33 47 78 45

Irlanda Yanet Ordoñez Sánchez

Es profesora de Tiempo Completo de la División Académica Multidis-
ciplinaria de los Ríos de la Universidad Juárez Autónoma de Tabasco
desde el 2010, cuenta con perfil PRODEP y forma parte del grupo de
investigación en Gestión y Administración de las Organizaciones. Ac-
tualmente trabaja sobre la línea de investigación en estudio y aplicación
de la gestión de las organizaciones, con estudios disciplinarios en insti-
tuciones y microempresas. Correo: Irlanda.ordonez@ujat.mx

Jorge Bersaín Nigenda Domínguez

Maestro en Contaduría por la Universidad Autónoma de Chiapas. En
donde es Profesor de tiempo completo, con Perfil PRODEP. Coordi-
nador de Desarrollo Curricular de la Licenciatura en Contaduría de la
Facultad de Contaduría y Administración Campus I. Integrante y líder
del grupo colegiado de investigación “Estudio y aplicación de la nor-
matividad legal y técnica en los procesos contables y administrativos
de las empresas.” Ex presidente y miembro del Colegio de Contadores
Públicos Chiapanecos, A.C., federado al Instituto Mexicano de Conta-
dores Públicos, A. C. Miembro de la Red Mexicana de Investigadores
en Estudios Organizacionales, A.C. Contacto: despachonigenda@hot-
mail.com Cel. 9611750522.

313SEMBLANZAS DE AUTORES

José Antonio Aranda Zúñiga.

Licenciado en Economía por la Universidad Nacional Autónoma de
México (UNAM), Maestro en Administración Estratégica y Doctor
en Administración. Actualmente es Profesor de Tiempo Completo en
la Facultad de Ciencias Administrativas. Campus VIII. Comitán de la
Universidad Autónoma de Chiapas. Cuenta con perfil PRODEP y cer-
tificación ANFECA. En el interior de la Universidad ha ocupado los
cargos de Consejero Técnico y Consejero Universitario y actualmen-
te es Vocal Titular del Consejo Consultivo de Investigación y Posgra-
do. Ha ocupado diversos cargos en la administración pública, a saber:
Subdirector de Almacenes, Subdirector de Planeación y Subdirector de
Presupuestos en la empresa Bodegas Rurales CONASUPO, S.A. de C.V.
(1988-1993); Tesorero (1996-1998) y Contralor (1999-2000) del muni-
cipio de Comitán de Domínguez, Chiapas. Correo Institucional: jose.
aranda@unach.mx Teléfono 963 109 53 16.

José Bulmaro Díaz Fonseca

Profesor de tiempo completo adscrito a la Facultad de Contaduría y
Administración campus I de la Universidad Autónoma de Chiapas; es
Licenciado en Contaduría Pública, Maestro en Administración con
Formación en Organizaciones; Doctor en Gestión para el Desarrollo;
por la Universidad Autónoma de Chiapas. Como docente ha imparti-
do las siguientes asignaturas: Fundamentos de Contabilidad, Proceso
Contable, Contabilidad de Activo y Pasivo, Contabilidad de Costos,
Presupuestos, Auditoría Administrativa, Fiscal, Hospedaje IV, Admi-
nistración de Alojamiento, entre otras; Cuenta con publicaciones de
capítulos en los siguientes libros: “Organizaciones y Familia Experien-
cias en México y España”; “Escenarios y desafíos de las MiPymes; entre
otros. De igual manera es autor en colectivo del libro de texto deno-
minado “Razonamiento matemático cuaderno didáctico; Es autor del
libro de texto denominado Aprender Contabilidad Financiera editado
por editorial trillas. Ha sido ponente en congresos nacionales e inter-
nacionales, Es integrante del Cuerpo Académico denominado Admi-

seMblanzas de autores314

nistración y Gestión de las MIPYMES perteneciente a la Facultad de
Contaduría y Administración C-I, de igual forma es miembro vocal del
consejo consultivo de la Licenciatura en Gestión Turística; ha represen-
tado en diversas ocasiones el cargo de Consejero técnico de la Facultad
de Contaduría y Administración C-I de la UNACH. bul401@hotmail.
com cel. 9611912284

José Luis Esparza Aguilar

Doctor por la Universidad de Cantabria, España; actualmente es
Profesor Investigador de Tiempo Completo de la División de Ciencias
Sociales y Económico-Administrativas de la Universidad de Quinta-
na Roo. Anteriormente, se ha desempeñado tanto en el sector público
como en el privado; es miembro del Sistema Nacional de Investigadores
(Nivel 1) del CONACYT; Evaluador de programas de posgrado nacio-
nal del PNPC; Evaluador de Becas del CONACYT; Evaluador RCEA del
CONACYT; integrante del Comité de Expertos del Sistema Estatal de
Investigadores y miembro Honorífico del Sistema Estatal de Investiga-
dores del COQCYT; Coordinador del Cuerpo Académico de Estudios
Estratégicos, Económicos y Empresariales (CAEEEyE) y, del Observa-
torio Empresarial y Entorno Económico (OBSEEE); sus principales lí-
neas de investigación son: Empresa Familiar; Emprendimiento, gestión
y desarrollo empresarial; Gestión pública, empresa y desarrollo local.
Correo Institucional: jlesparza@uqroo.edu.mx

Josefina Martínez Chávez

PTC de la Facultad de Ciencias de la administración. Campus IV,
imparte clases en la licenciatura en Administración y Comercio In-
ternacional. estudios de maestría en Dirección Ejecutiva de Negocios,
doctorado en Administración, licenciatura en Administración de Em-
presas. Del año 2013- 2018 desempeño el cargo como coordinadora de
Investigación y Posgrado de la Facultad de Ciencias de la Administra-
ción. Perfil PRODEP, Cuenta actualmente con Certificación de ANFE-

315SEMBLANZAS DE AUTORES

CA, Integrante del Cuerpo académico consolidado “Administración de
las organizaciones, el turismo y los agronegocios.Miembro del Sistema
Estatal de Investigadores, directora de tesis de licenciatura y maestría,
colaboradora en los procesos de Acreditación (Licenciatura en Comer-
cio internacional y administración), líneas de investigación: Admi-
nistración, mercadotecnia, alta dirección, comportamiento organiza-
cional, recursos humanos, elaboración de proyectos de investigación,
ponente en congresos internacionales y nacionales Datos de contacto
josefina.chavez@unach.mx, josemartinezadmon@gmail.com

Juan Manuel San Martín Reyna

Juan Manuel San Martín es Doctor en Nuevas Tendencias en Di-
rección de Empresas por parte de la Universidad de Burgos en Espa-
ña. Maestro en Economía por la Universidad de las Américas Puebla
y Licenciado en Economía por la Universidad Autónoma de Tamauli-
pas. Es miembro del Sistema Nacional de Investigadores, forma parte
del consejo editorial de diferentes revistas científicas a nivel nacional
como internacional. Sus líneas de investigación se centran en Empresas
Familiares, Gobierno Corporativo y Planeación Estratégica. Ha recibi-
do diferentes distinciones como el premio “Adalberto Viesca Sada” a
la Investigación en Empresas Familiares tanto en 2013 como en 2016
y 2017, el premio al mejor paper del International Journal of Business
and Social Research, el Outstanding Research Award otorgado en Cos-
ta Rica, el Best Regional Forum Paper in Spanish otorgado por el In-
ternational Family Enterprise Reserach Academy, así como los premios
“Bernardo López García” y “Natividad Garza Leal” a Investigación de
Excelencia y Tesis de Calidad.

Desde agosto de 2010, es Profesor de la Universidad de las Améri-
cas Puebla. Actualmente es el director del Centro de Investigaciones de
Empresas Familiares (CIEF) desarrollado por la UDLAP en colabora-
ción con PWC. Correo Institucional: juanm.sanmartin@udlap.mx

seMblanzas de autores316

Julio Cesar González Caba

Contador Público Certificado por el Instituto Mexicano de Con-
tadores Públicos, A. C., Doctor en Gestión para el Desarrollo por la
Universidad Autónoma de Chiapas y Doctor en Administración por el
Instituto de Estudios Superiores de Chiapas, Maestro en Contaduría y
Maestro en Finanzas por la Universidad Autónoma de Chiapas; Miem-
bro del Instituto Mexicano de Contadores Públicos, Ex Presidente del
Colegio de Contadores Públicos Chiapanecos, A. C., Profesor de Medio
Tiempo en la Universidad Autónoma de Chiapas, miembro de la Aca-
demia de Contaduría y Ex Coordinador de la Licenciatura en conta-
duría UNACH. Certificación ANFECA. Contacto jajama_2@hotmail.
com, cel. 9611567906.

Laura de Jesús Velasco Estrada

Doctora en Estudios Organizacionales por la Universidad Autó-
noma de Chiapas. Profesora Investigadora de Tiempo Completo en la
Universidad Autónoma de Chiapas. Miembro de la Red Mexicana de
Investigadores en Estudios Organizaciones; Miembro del Nodo Temá-
tico de Investigación Empresa Familiar y Mipyme. Integrante del Cuer-
po Académico en Consolidación Estudio de las Organizaciones. Certi-
ficación ANFECA y Perfil PRODEP. Miembro del SEI del CONACYT.
LGAC de interés: Análisis organizacional, empresas familiares y gestión
para el desarrollo regional. Evaluadora activa del Consejo Nacional de
Acreditación en Informática y Computación (CONAIC). Integrante de
la Mesa Directiva de la Asociación Nacional de Instituciones de Educa-
ción en Tecnologías de Información (ANIEI). Contacto: lau-velasco@
hotmail.com cel. 9611329188.

Lucía Araceli Guillén Cuevas

(PENDIENTE)

317SEMBLANZAS DE AUTORES

Luis Magín Gómez Chávez

Licenciado en Administración de Empresas, Licenciado en Conta-
duría y Licenciado en Derecho, Maestro en Administración y Doctor en
Gobierno y Administración Pública. Actualmente es Profesor de Tiem-
po Completo en la Facultad de Ciencias Administrativas. Campus VIII.
Comitán, de la Universidad Autónoma de Chiapas; cuenta con perfil
PRODEP y certificado de ANFECA. Ha sido Director de la Escuela de
Ciencias Administrativas. Campus VIII (2002-2006); miembro del Co-
mité Permanente de Finanzas de la Universidad Autónoma de Chiapas
(2008-2014). En la administración pública municipal ha ocupado los
siguientes cargos: Tesorero municipal (1996-1998) y Coordinador Ge-
neral de la elaboración del Plan de Desarrollo Municipal (2008-2010),
ambos en el municipio de Tzimol, Chiapas. Correo institucional: luis.
gomez@unach.mx. Celular: 963 102 77 03.

María Del Carmen Navarrete Torres

Investigadora de tiempo completo en la División Académica de
Ciencias Económico Administrativas de la Universidad Juárez Autó-
noma de Tabasco, México. Es Licenciada en Ciencias y Técnicas de la
Información de la Universidad Iberoamericana en la Ciudad de Méxi-
co, Maestra en Administración de la Universidad Juárez Autónoma de
Tabasco, y Doctora en Educación de la Universidad Maya de Chiapas.
Miembro de PRODEP, certificada por ANFECA, miembro del Cuer-
po Académico en Consolidación Sociedad, Organizaciones y Merca-
dotecnia, Acreditada al Sistema Nacional de Consultores Pyme de la
Secretaría de Economía SE-SNC-0952-12, integrante de la Comisión de
Reestructuración de Planes y Programas de Estudios de la Licenciatura
en Mercadotecnia, miembro del Sistema Estatal de Investigadores.

Nombramientos y Distinciones Mérito Académico 2018. Miembro
del Comité Institucional de Ética en la Investigación.

seMblanzas de autores318

María Isabel de la Garza Ramos

Es Doctora en Economía y Ciencias Sociales, Maestra en Adminis-
tración y Contador Público y Auditor por la Universidad Autónoma de
Tamaulipas. Forma parte del Sistema Nacional de Investigadores, Nivel
I. Maestra de tiempo completo y Decana de la Facultad de Comercio
y Administración de Tampico, de la misma universidad. Posee perfil
deseable por el Programa para el Desarrollo del Profesorado de la Sub-
secretaría de Educación Superior de la Secretará de Educación Pública;
integrante del Cuerpo Académico Cultura y Desarrollo de la Empresa,
clave UAT-CA-38. Editor Revisor en el Área de Ciencias Sociales de la
Revista Ciencia-Uat y del Editorial Advisory Board of the “Journal of
Family Business Management”. Miembro del Registro CONACYT de
Evaluadores Acreditados (RCEA) en el Área V, Sociales y Económi-
cas con el Registro Núm. RCEA-05-26145-2013. Pertenece a la Red de
Empresa Familiar (REF). Miembro de número de la Red Mexicana de
Investigadores en Estudios Organizacionales (REMINEO), Nodo de Em-
presas Familiares, Integrante de la Red Nacional de PYMES del Consorcio
de Universidades Mexicanas (CUMEX). Ha publicado artículos científicos
en revistas arbitradas e indexadas, nacionales, e internacionales. Sus líneas
de investigación son: Empresa Familiar, Pymes, Empresa y Empresarios.
Correo Institucional: igarza@docentes.uat.edu.mx

Mariela Adriana Rodríguez Ocaña

• Doctora en Administración por la Universidad Autónoma de
Guadalajara

• Doctora en Educación por la Universidad Maya
• Maestra en Administración Pública por la Universidad Juárez Au-

tónoma de Tabasco
• Licenciatura Relaciones Comerciales por la Universidad Juárez

Autónoma de Tabasco
• Candidata a Investigador Nacional del SNI (Convocatoria 2020).
• Miembro del Sistema Estatal de Investigadores del Estado de Tabasco

319SEMBLANZAS DE AUTORES

• Académica Certificada en Administración por la Asociación Na-
cional de Facultades y Escuelas de Contaduría y Administración
(ANFECA)

Cuenta con más de 23 años de Experiencia Laboral en los sectores
público y privado ocupando diversos cargos en áreas de adminis-
trativas.

• Profesor Investigador de la Universidad Juárez Autónoma de Ta-
basco en la División Académica de Ciencias Económico Adminis-
trativas

·Miembro del Núcleo Académico Básico (NAB) del Doctorado de
Ciencias Económico Administrativas

• Integrante del Cuerpo Académico en Consolidación “Estudios
Contables y Administrativos” como miembro Colaborador.

E-mail: dacea_academia@hotmail.com, mariela.rodriguez@ujat.mx,
Móvil. 99 31 28 43 68

Mtra. Martha Julia Macosay Cruz

Candidata a Doctora en Educación forma parte de la plantilla docente
de la División Académica Multidisciplinaria de los Ríos de la Univer-
sidad Juárez Autónoma de Tabasco, forma parte del Sistema Estatal de
Investigadores del Estado de Tabasco, cuenta con perfil PRODEP y for-
ma parte del grupo de investigación en Gestión y Administración de las
Organizaciones. Actualmente trabaja sobre la línea de investigación en
estudio y aplicación de la gestión de las organizaciones.

Correo: Martha.macosay@ujat.mx

Oscar Lozano Carrillo

Licenciado en Administración por la Universidad Autónoma Metro-
politana (UAM) unidad Azcapotzalco, con Maestría y Doctorado en
Estudios Organizacionales por la UAM unidad Iztapalapa.

mailto:dacea_academia@hotmail.com
mailto:mariela.rodriguez@ujat.mx

seMblanzas de autores320

Es Profesor Titular “C” en la UAM unidad Azcapotzalco y del pos-
grado en Estudios Organizacionales desde 2006. Director de la divi-
sión de Ciencias Sociales y Humanidades UAM Azcapotzalco de 2013
a 2017; Jefe del Departamento de Administración de la UAM Azcapot-
zalco de 2010 a 2014. Desde el 2015 es Rector de la Unidad Azcapotzal-
co de la UAM. Miembro del Sistema Nacional de Investigadores Nivel I
desde 2008. Registro de Evaluadores del Consejo Nacional de Ciencia y
Tecnología. Perfil Deseable PROMEP desde 2009. Coordinador UM de
jurados del Premio Nacional de Administración Pública desde 2012 a
la fecha. Tiene la medalla al mérito universitario otorgado por la UAM.

Es autor del libro Planeación Estratégica y coordinador de nueve li-
bros, 12 capítulos de libro, 16 artículos en revistas especializadas, 40
ponencias y 35 conferencias. Es asesor de cinco tesis doctorales, cinco
de maestría y diez de licenciatura. Tomó protesta como Rector de la
Universidad Autónoma Metropolitana unidad Azcapotzalco por el pe-
ríodo 2019 – 2023.

Patricia Carmina Inzunza Mejía

Profesora e investigadora de tiempo completo, titular “C” de la Univer-
sidad Autónoma de Sinaloa.

Después de lograr la Maestría en Negocios y Alta Dirección, obtuvo
el grado de Doctora en Estudios Fiscales con mención honorífica. Ha
realizado estancias posdoctorales nacionales e internacionales.

Realizó estudios de posdoctorado sobre Política Fiscal y Hacienda
Pública en el Departamento de Economía del Sector Público y Ha-
cienda Pública del Instituto de Investigaciones Económicas (IIE) de la
UNAM.

Terminó una estancia posdoctoral a nivel internacional en la Uni-
versidad de Extremadura, en Cáceres, España, en colaboración con in-
vestigadores del Departamento de Derecho Financiero y Tributario de
la Facultad de Derecho de esa Universidad.

Realizó una estancia académica nacional en el Centro Universitario
de Ciencias Económicas y Administrativas de la Universidad de Gua-

321SEMBLANZAS DE AUTORES

dalajara (CUCEA UDG) en donde impartió el Seminario: La Política
Fiscal para el Desarrollo Regional, y una estrategia para recuperar del
olvido la agenda nacional del desarrollo.

Actualmente cuenta con perfil deseable PRODEP y es parte del Sis-
tema Estatal de Investigadores y Tecnólogos de Sinaloa.

Fue Directora de la Facultad de Ciencias Económicas, Administra-
tivas y Tecnológicas de la Universidad Autónoma de Sinaloa durante el
periodo 2012-2015.

Fundadora desde el año 2013 de la Red de Investigación y Desarro-
llo “Empresa, Gobierno y Sociedad” en la que colaboran profesores e
investigadores de distintas Instituciones de Educación Superior de Mé-
xico.

Contacto: pattyinzunzam@gmail.com, pattyinzunzam@hotmail.com

Pedro Antonio Chambé Morales

Licenciado en Ciencias Computacionales, egresado de la Facultad de
Ciencias Fisicomatemáticas de la Universidad Autónoma de Nuevo
León, terminó los estudios de la Maestría en Administración en la Uni-
versidad Autónoma de Yucatán, es Maestro en Comercio Electrónico y
Doctor en Sistemas Computacionales por la Universidad del Sur. En el
ámbito laboral se desempeñó como jefe de sistemas del Grupo Game-
sa de 1987 al 1989, del 90 al 93 fue coordinador regional de Sistemas
zona sureste (Chiapas, Tabasco, Quintana Roo, Yucatán y Campeche)
del grupo Pepsico y del 93 a la fecha es profesor investigador de tiempo
completo de la UNACH.

Rebeca Molina Sol.

Profesor Investigador de Tiempo Completo de la Facultad de Ciencias
Administrativas y Tecnologías Digitales de la Universidad de Ciencias
y Artes de Chiapas, sede Villa Corzo.

mailto:pattyinzunzam@gmail.com

seMblanzas de autores322

Participación en la creación del P.E. Licenciatura “Gestión y Desa-
rrollo de Negocios” puesto en marcha en agosto de 2014.

Participación en la creación del P.E. De Posgrado “Competitividad e
Innovación en Micro, Pequeña y Mediana Empresas”, puesto en marcha
en enero de 2019.

Coordinara del Comité de Diseño curricular del P.E. de Licenciatura
en “Mercadotecnia”, aprobado por el Consejo Universitario de la Uni-
cach. A presentarse ante Coepes en diciembre de 2020.

Presidente de academia curricular Consolidación del P.E. de LGDN.
de 2016 a la fecha

Miembro del CA. Administración y gestión para el desarrollo.
Evaluador de ponencias en el marco del Congreso Nacional de In-

vestigación en Empresas Familiares y Desarrollo Regional post CO-
VID-19, realizado los días 28 y 29 de octubre de 2020.

Línea de investigación individual es “Unicach Vincula” cuyo objeti-
vo es identificar las actividades artesanales que devienen de la produc-
ción primaria de la región; estudiarlas y proponer estrategias de mejora
para su desarrollo.

Reyna Esperanza Zea Gordillo

(pendiente)

Rodulfo Mundo Velásquez

Doctorado en Administración, Maestría en Administración, Licencia-
tura en Economía, Integrante de Programa de Mejora del Profesorado
(PROMEP); Docente e investigador de la Facultad de Contaduría y Ad-
ministración Campus I de la Universidad Autónoma de Chiapas. Inte-
grante del Cuerpo Académico consolidado. “Estudios de gestión para
el desarrollo Turístico “Coordinador de Planeación. Correo electrónico
institucional rodolfo.mundo@unach.mx

323SEMBLANZAS DE AUTORES

Rosalinda Gámez Gastelúm

(pendiente)

Sandra López Reyes

 Doctora en Educación, Maestra en Administración Formación en
Organizaciones, Licenciada en Derecho; Docente Investigadora de la
Facultad de Contaduría y Administración Campus I, de la Universi-
dad Autónoma de Chiapas. Integrante de Programa de Mejora del Pro-
fesorado (PROMEP), Sistema Estatal de Investigadores (SEI) Nivel I.
Integrante del Cuerpo Académico consolidado “Estudios de Gestión
para el Desarrollo Turístico”. Miembro de la Red Mexicana de Inves-
tigadores en Estudios Organizacionales (REMINEO), Miembro de la
Red Latinoamericana de Investigadores en Contaduría y Administra-
ción (RELINCA). Académico Certificado por La Asociación Nacional
de Facultades y Escuelas de Contaduría y Administración (ANFECA).
Coordinadora de Diseño Curricular, Coordinadora de Extensión de
Cultura y Deporte, Consejera Técnica de Carrera. Correo electrónico
institucional sandra.lopez@unach.mx

Sara Jocelyn Bello Mendoza

Doctora en Administración egresada de la Universidad del Sureste.
Maestra en Administración con Formación en Organizaciones egresa-
da de la División de Estudios de Posgrado de la Facultad de Contaduría
Pública del C-IV de la Universidad Autónoma de Chiapas (UNACH).
Ingeniera Industrial egresada del Instituto Tecnológico de Tapachula.
Docente de Tiempo Completo asociado B de la Facultad de Negocios
del Campus IV de la Universidad Autónoma de Chiapas (febrero 2001 a
la fecha), Académica certificada por la Asociación Nacional de Faculta-
des y Escuelas de Contaduría y Administración (ANFECA), integrante
del Sistema de Investigación de la UNACH, Perfil PRODEP vigente.
Docente invitada del Área de Posgrado en la Facultad de Ciencias de
la Administración C-IV de la UNACH. (mayo 2009 a la fecha). Cola-

seMblanzas de autores324

boradora del Cuerpo Académico Innovación e Intervención Organi-
zacional, participante como ponente en diferentes congresos interna-
cionales y nacionales, directora de tesis a nivel maestría y licenciatura.
Invitada por la Universidad Diego Portales en la Facultad de Ingeniería
y Ciencias de Santiago de Chile, a estancia académica y de investiga-
ción para el desarrollo del proyecto: Propuesta de un instrumento de
medición del pensamiento crítico y un plan de mejora del proceso de
enseñanza aprendizaje para potenciarlo, en las Unidad de Aprendizaje
de Matemáticas (18 sept. 2109 a 04 oct. 2019). Secretaria Académica
de la Universidad Politécnica de Tapachula (01 jul. 2016 al 30 de may.
2018). Directora de Planeación de la Universidad Politécnica de Tapa-
chula (01 jun. de 2013 al 30 de jun. 2016). Miembro de la Red Mexicana
de Investigadores en estudios Organizacionales (REMINEO) y en in-
ternacionales de la Asociación de Profesores en Contaduría y Adminis-
tración (APCAM). Miembro del Colegio de Ingenieros Industriales de
Tapachula, A.C.

Tomás Francisco Morales Cárdenas

• Doctor en Administración por la Universidad Autónoma de Gua-
dalajara

• Maestro en Administración por la Universidad Juárez Autónoma
de Tabasco

 Especialidad en Contribuciones Fiscales por la Universidad Juárez
Autónoma de Tabasco

• Licenciatura en Contaduría Pública por la Universidad Juárez Au-
tónoma de Tabasco

• Diversos Cursos de actualización, Talleres y Diplomados en las
áreas de contabilidad, auditoría, administración pública, fiscal,
administración, finanzas y áreas pedagógicas entre otros

Cuenta con más de 25 años de Experiencia Laboral en los sectores
público y privado ocupando diversos cargos en áreas de auditoría y fis-
calización.

325SEMBLANZAS DE AUTORES

• Profesor Investigador de la Universidad Juárez Autónoma de Ta-
basco en la División Académica de Ciencias Económico Adminis-
trativas, con 28 años de experiencia Docente y

• Integrante del Cuerpo Académico en Consolidación “Estudios
Contables y Administrativos” como miembro Titular.

• Miembro del Sistema Estatal de Investigadores del Estado de Ta-
basco

 Candidato a Investigador Nacional del SNI (Convocatoria 2020)
• Miembro del Sistema Estatal de Investigadores del Estado de Ta-

basco
• Académico Certificada en Contaduría Pública por la Asociación

Nacional de Facultades y Escuelas de Contaduría y Administra-
ción (ANFECA).

E-mail: tomcard@hotmail.com , tomas.morales@ujat.mx, Móvil. 99
33 11 2952

Víctor Manuel Barceló Gutiérrez

Contador Público de profesión se desempeña como profesor de tiempo
completo de la División Académica Multidisciplinaria de los Ríos de la
Universidad Juárez Autónoma de Tabasco, pertenece a la academia de
administración, es perfil PRODEP, tiene una certificación ANFECA,
y es parte del Sistema Estatal de Investigadores del estado de Tabasco.
Forma parte del grupo de investigación en Gestión y Administración
de las Organizaciones. Actualmente trabaja sobre la línea de investiga-
ción en estudio y aplicación de la gestión de las organizaciones. Correo:
victor.barcelo@ujat.mx

Zoily Mery Cruz Sánchez

Doctora en Estudios Organizacionales por la Universidad Autónoma
Metropolitana, Maestra en Educación por el Instituto Tecnológico y de
Estudios Superiores de Monterrey, Maestra en Administración y Licen-

mailto:tomcard@hotmail.com
mailto:tomas.morales@ujat.mx

seMblanzas de autores326

ciada en Contaduría Pública por la Universidad Autónoma de Chiapas,
México, en donde es profesora de tiempo completo desde 1996; a par-
tir de septiembre de 2019 es Coordinadora General del Centro Uni-
versidad Empresa (CEUNE). Ha sido reconocida como Investigadora
Nacional Nivel I del CONACYT, Investigador Honorífico del Consejo
de Ciencia y Tecnología del Estado de Chiapas, Vocal del Comité Eje-
cutivo y Coordinadora del Nodo Temático de Investigación Empresa
Familiar y MiPymes de la Red Mexicana de Investigadores en Estudios
Organizacionales A.C., Miembro del Consejo Directivo y Directora de
Investigación de Empresas Familiares, del Centro de Investigación y
Estudios Sociales, Económicos y de Mercado del Sector Privado, A.C.
Intereses en investigación: análisis organizacional, emprendimiento,
MiPymes, empresas familiares y, colaboración en las organizaciones.
E-mail: zmcruz2@hotmail.com Celular: (+52 1)9615793086.

Esta obra se temino de editar en
GRUPO EDITORIAL HESS, S.A. DE C.V.

Manuel Gutiérrez Nájera 91,
Col. Obrera, Alcaldía Cuauhtémoc,

Ciudad de México, C.P. 06800
Tel: 55 5761 2020

notasfiscales.com.mx

ISBN: 978-607-8761-05-0
Primera edición, 17 de Noviembre 2020.

Vivimos �empos de preguntas profundas y respuestas
rápidas. A dos décadas de iniciado el siglo XXI el mundo
ha cambiado. Hasta 2019 parecía estable, mucha de la
vida social se desarrollaba en formas organizacionales
rela�vamente con�núas que se modificaban de acuer-
do con el ritmo del mercado, la tecnología, o a par�r de
ajustes a maneras de ser locales, por ejemplo, en el
plano polí�co y social. No había, por así decirlo, grandes
saltos. Sin embargo, al inicio de 2020, con la aparición y
expansión de la pandemia, nuestras formas de trabajo
se vieron alteradas, emergieron interrogantes sobre
¿cómo las organizaciones y sus relaciones debían trans-
formarse en lo local y regional? ¿qué cambios y retos
urgentes habría que atender y con qué paradigmas?

	Portada
	Legales
	Autores
	Contenido
	Introducción
	Estudios sobre Familia y Organizaciones
	Modelo de sucesión para las Empresas Familiares Asesoradas por Socios del Colegio de Contadores Públicos Chiapanecos, A.C.
	Dr. Julio César, González Caba
Dr. Felipe de Jesús, Gamboa García
Dr. Carlos de Jesús, López Ramos
Mtro. Jorge Bersain Nigenda Domínguez
	La continuidad de los valores del fundador como parte de la cultura de empresas familiares: una revisión teórica
	Mtra. Irlanda Yanet Ordoñez Sánchez
Mtro. Víctor Manuel Barceló Gutiérrez
Mtra. Martha Julia Macosay Cruz
	Conociendo a la mujer dueña de una empresa familiar de México. Casos de éxito
	Dra. María Isabel de la Garza Ramos
Dra. Argentina Soto Maciel
Dr. José Luis Esparza Aguilar
	PRADA, Firma Mexicana Familiar ante el COVID-19
	Cecilia García-Muñoz Aparicio
María del Carmen Navarrete Torres
Zoily Mery Cruz Sánchez
	Palacio de Hierro: un Grupo Económico Familiar
	Dra. Beatriz Pérez Sánchez
Dr. Armando Mayo Castro
	Empresas Familiares: Análisis integrador del Apoyo Organizacional Percibido y las Estrategias ante la Emergencia Sanitaria (COVID-19)
	Dra. Mariela Adriana Rodríguez Ocaña
Dr. Tomás Francisco Morales Cárdenas
Dra. Ilse Alexandra Quevedo Pérez
Dra. Aransazú Ávalos Díaz
	Efectos económicos y sociales del COVID-19 en las empresas familiares de la Región del Évora
	 Dra. Patricia Carmina Inzunza Mejía
Dra. Rosalinda Gámez Gastelúm
Dra. Ana María López Carmona

	Estudios sobre Organizaciones y Sociedad
	Factores que favorecen a la Estructura Organizacional de la Empresa Bananera Sociedad Campesina San Marcos Sociedad de Solidaridad Social, ubicada en Mazatán, Chiapas
	Dra. Sara Jocelyn Bello Mendoza
Dra. Alma Leslie León Ayala
Dr. David Ristori Cueto
Mtra. Gabriela de los Ángeles Ramos Esquinca
	Estudio de la capacidad empresarial de los productores agrícolas del Ejido 16 de Septiembre, municipio de Villaflores, Chiapas
	José Antonio Aranda-Zúñiga
Luis Magín Gómez-Chávez
Faustino Caralampio Culebro Lessieur
Guadalupe del Carmen Culebro-Lessieur
	Las actividades artesanales en las Cadenas Productivas
	Rebeca, Molina-Sol
Reyna Esperanza, Zea-Gordillo
	Presupuesto Maestro “Técnica Administrativa ideal para demostrar viabilidad y factibilidad en proyectos de inversión”
	 Dr. José Bulmaro Díaz Fonseca
Dr. Enoch Yamil Sarmiento Martínez
Dr. Pedro Antonio Chambé Morales
Dra. Laura de Jesús Velasco Estrada
	Procesos certificadores y Asociaciones Civiles. Ventajas y beneficios. Estudio de caso: Desarrollo Educativo Sueniños, A.C.
	Dra. Lucía Araceli Guillén Cuevas
	Análisis y Descripción de funciones en la Secretaría de Trabajo y Previsión Social, oficina de Tapachula, Chiapas
	Dra. Josefina Martínez Chávez
Dra. Cynthia López Sánchez
Dra. América Inna Milla Sánchez
Dra. Adriana Mazariegos Sánchez
	Gestión de calidad y su relación con la extensión universitaria de la Universidad Autónoma de Chiapas
	Dra. Sandra López Reyes
Dra. Carolina Gómez Hinojosa
Dr. Rodolfo Mundo Velázquez
	Semblanzas de autores
	(por orden alfabético)

