

UNIVERSIDAD AUTONOMA DE BUCARAMANGA

FACULTAD

Ingeniería Financiera

LINEA DE INVESTIGACIÓN

Línea 3. Finanzas Corporativas . Sub 3.2. Diagnostico Financiero

TITULO DEL TRABAJO

Análisis del comportamiento de la microempresa de confección infantil de

Bucaramanga medido bajo la variable ventas para pronosticar el crecimiento

económico del sector.

ASESOR

JOSE JOAQUIN ALZATE

AUTOR

AURA PILAR NORIEGA JIMÉNEZ

BUCARAMANGA

AGOSTO 27 DE 2003

2

1. INTRODUCCIÓN

La Microempresa de Confección Infantil de Bucaramanga es motor de la

economía y contribuye de manera significativa a la competitividad del sector

manufacturero de la ciudad en un 42 % y a un 20 % de las exportaciones del

departamento.

Según información1 sobre el total de la producción bruta de las Microempresas

de Confección Infantil en Bucaramanga que se puede contabilizar en promedio,

solo el 35 % de esta es comercializada internacionalmente y el restante 65 %

esta dedicado al mercado nacional.

La economía Colombiana esta basada en el modelo de internacionalización2

por esto las empresas de cualquier tamaño y sector son afectadas por todo lo

que pasa en la economía mundial, así no sean necesariamente exportadoras.

Con la fuerte recensión que ha sufrido Colombia desde 1999, las

microempresas de Confección Infantil dejaron de vender, de producir,

despidieron gran parte de sus empleados y poco a poco han gastado parte de

su capital de trabajo en mantenimiento de la familia o en actividades totalmente

diferentes a la producción y transformación de los productos que comercializan.

El 45 % de las Microempresas de Confección Infantil que se crearon en

Bucaramanga en el año de 1996 han desaparecido a causa de una estructura

empresarial polarizada3, entre dos extremos en los cuales se encuentran, por

una parte la gran empresa y por otra parte el sector informal afectando la

microempresa que es la razón de ser de la economía Bumanguesa.

1 Información Dane.

2 Fondo Colombiano de Modernización y Desarrollo Tecnológico de las Micro

, Pequeñas y Medianas Empresas – FOMIPYME.

3 Información suministrada por la Asociación Colombiana de Pequeñas y Medianas Empresas.

3

La débil organización de las Microempresas de Confección Infantil de

Bucaramanga, la falta de capacitación en temas de desarrollo por parte de sus

dueños, las lleva a tener problemas de productividad y competitividad que les

hace más difícil su participación en el mercado nacional que se encuentra

saturado y aun más en el mercado internacional donde la exigencia en cuanto

a la calidad de los productos tiene la ultima palabra en el momento de realizar

un contrato por parte de los compradores de las cadenas internacionales.4

Observando esta problemática se abre la posibilidad de realizar un trabajo de

investigación en el que se analizaran las diferentes causas y variables que han

influido en el decrecimiento de las ventas en un 52 % correspondientes a las

Microempresas de Confección Infantil de Bucaramanga. Es muy importante la

elaboración y puesta en marcha del trabajo por que será una ayuda para los

diferentes organismos como la Cámara de Comercio de Bucaramanga, La

Asociación Colombiana de Pequeñas y Medianas Empresas y El Fondo

Regional de Garantías de Santander.

4

2. OBJETIVO GENERAL

Determinar el comportamiento a corto, mediano y largo plazo de las ventas del

Subsector de las Microempresas de Confección Infantil de Bucaramanga y las

variables relacionadas con su sostenibilidad, análisis que sirva de herramienta

a los empresarios del sector para la toma de decisiones en materia de la

optimización de apertura de nuevos mercado.

3. OBJETIVOS ESPECIFICOS

 Identificar las variables que inciden en la estacionalidad, ciclicidad y

tendencia de las ventas del subsector de la Microempresa de

Confección Infantil de Bucaramanga.

 Recolección y procesamiento de la información para su análisis

utilizando la herramienta econométrica (E-VIEWS).

 Establecer un modelo financiero-econométrico de las ventas de las

Microempresas de Confección Infantil de Bucaramanga a partir de

variables cuantitativas y cualitativas.

 Analizar si la Teoría de los Ciclos Económicos es acertada para

pronosticar las Ventas de las Microempresas de Confección Infantil de

Bucaramanga.

 Diseño del Indicador de Competitividad para analizar en que grado las

Microempresas de Confección Infantil de Bucaramanga son competitivas

frente a otras de su mismo sector.

4 Información Suministrada por la Asociación Colombiana de Pequeñas y Pequeñas Empresas.

5

4. PLANTEAMIENTO DEL PROBLEMA Y JUSTIFICACIÓN

En la actualidad el sector de la Microempresa de Confección Infantil en

Bucaramanga se encuentra sumido en una de las crisis económicas más

agudas de todos los tiempos. Crisis que parece no tener fondo, pues aun

estando en recesión, no se vislumbra ningún panorama cierto para los

empresarios de este sector.

Pero esta crisis es la sumatoria de una serie de problemas que desde hace

mucho tiempo han venido azotando a la ciudad. Muchos de ellos tiene su

origen en el poco interés por parte de los empresarios en mirar alternativas

como la exportación para buscar una solución cercana a la reducción de la

demanda de sus productos desde 1999, debido al menor poder adquisitivo de

los Bumangueses y los Colombianos.

Las Pequeñas y Medianas Empresas de Confección Infantil de Bucaramanga

son el motor de la economía al igual como en muchas ciudades de nuestro país

entre las cuales se encuentran Medellín, Cali, Pereira y Bogotá. Generan más

del 9% del empleo nacional, el 11% de los establecimientos comerciales, lo

cual demuestra su importancia y su gran potencial de crecimiento pero, a

diferencia de lo fundamentales que han sido en el notable crecimiento de los

países del sudoeste asiático y europeos como Italia y España por su destacada

participación en su comercio exterior, el aporte de la Microempresa de

Confección Infantil de Bucaramanga a la balanza comercial del país ha sido

muy reducida con solo el 0.1 % de participación5.

Frente a lo anterior, una de las mayores dificultades que se les presenta a las

Microempresas de Confección Infantil de la ciudad es su baja capacidad

administrativa para vincularse con el sector externo, la falta de información

sobre oportunidades de exportaciones competitivas y sostenibles, con altos

niveles de valor agregado local, como resultado de una mínima capacitación y

5 Información suministrada por la Cámara de Comercio de Bucaramanga.

6

gestión gerencial en el área internacional y su limitado acceso a tecnologías,

especialmente las referentes al comercio exterior, pues como lo ha demostrado

el reciente trabajo desarrollado en la Universidad de los Andes al respecto, los

mayores obstáculos al proceso exportador de las empresas de Confección

Infantil de Bucaramanga se refiere a factores relacionados con el marketing

como son la adecuación del producto a los requerimientos del mercado

externo, la falta de información (conocimiento) de los mercados, el acceso a

adecuados canales de distribución y la falta de capacitación en marketing

internacional.

Sin superar estas falencias, es muy poco probable que las microempresas de

Confección Infantil de Bucaramanga aprovechen agresivamente y ni siquiera

consideren las grandes oportunidades que ofrece el mercado mundial,

particularmente las que se presentan como resultado de los acuerdos de

integración y de los sistemas de preferencia como CAN, ALIDE y ATPA y

SGPA, suscritos y otorgados a Colombia.6

En este sentido, se destaca la reciente aprobación dada por el Congreso de

Estados Unidos a la Ley ATPA que abre grandes posibilidades de ampliar la

participación de las microempresas de Confección en el mercado de las

manufacturas de ese país (un billón de dólares fueron sus compras a países

del resto del mundo en 2001) dado que, con la ampliación del número de

productos beneficiados con la desgravación, se estima que el 75% de la oferta

exportable nacional podrá entrar sin pagar aranceles, abriendo así nuevas

fuentes de empleo y de generación de divisas, convirtiéndose en un apoyo

fundamental en el proceso de reactivación de la producción local y de la

recuperación del mercado norteamericano.

Así mismo, debe tenerse en cuenta que el ALCA (Área de Libre Comercio de

las Américas) a partir de 2005 cambiará la suerte de sus países miembros y en

particular de las Microempresas , que deben enfrentar con estrategias

internacionales el mercado ampliado (800 millones de personas) y los nuevos y

múltiples competidores y por ello, los emprendedores de las Microempresas de

7

Confección Infantil de Bucaramanga deben prepararse para hacerse

competitivos frente a los del resto de los países.

Las Microempresas e Confección Infantil de Bucaramanga pueden Ayudar a

consolidar a este sector empresarial como una posibilidad naciente para que

Colombia apueste por fuera de sus fronteras. Debido a todo esto, un programa

de gobierno que les ayude a solucionar en parte esas debilidades,

entregándoles las herramientas de gestión y conocimiento empresarial

requeridas para iniciar y desarrollar exitosamente un óptimo proceso de

internacionalización de sus productos y servicios, apoyándoles en su uso, se

vuelve de trascendental importancia cuando hay una notoria disminución de la

demanda interna y debilidades en uno de nuestros principales socios

comerciales (Venezuela). 7

Los empresarios del sector de Confección Infantil de Bucaramanga sienten

disgusto por la toma de riesgos y la incertidumbre. Su individualismo se ve

reflejado en la falta de colaboración de unos empresarios con otros que son

incapaces de unir esfuerzos para sacar adelante su sector. Pero esto no es de

ahora, viene de años atrás ya que Bucaramanga es una ciudad marcada por

su herencia colonial y su historia, con unos modelos mentales particulares y

realmente distantes de las nuevas realidades en el ámbito nacional e

internacional. Bucaramanga sobresale como una ciudad enigmática en la cual

los empresarios especialmente de Confección Infantil siendo un sector tan

representativo deben cambiar sus modelos de pensamiento con el fin de llegar

a mejorar el ambiente competitivo y aprovechar lo que actualmente son sus

debilidades.

Son empresarios que no fomentan la formación de proveedores cercanos con

lo cuales hacer alianzas, transferir tecnologías y lograr economías de escala.

Es decir, cualquier extremo puede ser viciado. No obstante, es notorio que en

6 Ministerio de Comercio exterior.
7 Documento: La Problemática de las Pymes de Bucaramanga “Internacionalizarse o Morir”.
Información suministrada por el CARSE de Bucaramanga.

8

Bucaramanga el nivel de intercambio es bajo, lo que genera una baja

competitividad para este sector.8

Unos de los grandes problemas a los que se enfrentan los empresarios de

Confección Infantil de Bucaramanga es el difícil acceso al crédito que tienen

por falta de garantías ante las instituciones financieras. El Fondo Nacional de

Garantías afirma que en Colombia, la utilidad que tienen los Bancos al realizar

los prestamos a las PYMES es mayor que la rentabilidad de las grandes

empresas; sin importar que el sector financiero se haya convertido en pieza

vital para aumentar la inversión de la microempresa. Aunque el gobierno de

Bucaramanga y otras entidades se esfuercen por mostrar que existen líneas de

crédito de fácil acceso para las Microempresas más adelante podremos

darnos cuanta que no es tan fácil para estas empresas acceder a estos

créditos. Por esto los empresarios de este sector difícilmente gozan de capital

a la vista para trabajar teniendo que recurrir a prestamos realmente costosos

que les sirven pero al igual en el pago de intereses se llevan gran parte de lo

ganado en cada negocio.

Todas las empresas en general de Confección Infantil de Bucaramanga se han

visto afectadas en forma negativa por la inestabilidad macroeconómica, por

esto se debe garantizar un entorno favorable para los sectores productivos, en

donde las condiciones permitan un desarrollo satisfactorio en el ámbito interno

y externo.

Dentro de estas condiciones es necesario mantener niveles estables en las

tasas de interés, evitando su incremento, como en la tasa de cambio,

impidiendo una reevaluación.

La incertidumbre bancaria hace que las posibilidades de un crédito externo se

limite y esto causa que las Microempresas dependan prácticamente del

mercado de crédito local.

8 Documento Construyendo la ventaja competitiva de Bucaramanga. Fuente: Alcaldía de
Bucaramanga.

9

La justificación a esta investigación se centra principalmente en la necesidad

que tienen los empresarios de Confección Infantil de Bucaramanga en conocer

las desventajas, debilidades y variables que inciden en la estacionalidad de las

ventas que se ha visto en su desarrollo durante los últimos años y que se

puede esperar a futuro de las ventas de este sector de la economía de

Bucaramanga . De modo que lo que busca este modelo es darle una

herramienta de seguridad a los Microempresarios de Confección Infantil sobre

lo que no están haciendo bien y pudieran mejorar para buscar una mayor

competitividad de sus empresas y así salir a flote por medio de las diferentes

alternativas que existen actualmente en el mercado.

10

5. ANTECEDENTES

El sector de la Microempresa de Confección Infantil de Bucaramanga es uno de

los más importantes en la economía de la ciudad. Representa gran parte del

empleo y es fuente de progreso y desarrollo para la región.

Este trabajo de investigación surge por la necesidad que encontré el año

pasado cuando fui Directora Comercial de ACOPI “ Asociación Colombiana de

Pequeñas y Medianas Empresas “ seccional Santander donde organice la feria

llamada EIMI “Exposición Internacional de Moda Infantil”. En esta feria tuve la

oportunidad de estar con un sinnúmero de empresarios pertenecientes al

gremio de la Confección infantil en Colombia y Bucaramanga donde encontré

grandes falencias de este sector en nuestra ciudad, falencias que no les

permite desarrollarse, ser más competitivos y solucionar la estacionalidad en

sus ventas, situación que viene de varios años atrás y que esta influenciada por

factores procedentes de la recesión que existe a nivel nacional y provenientes

de la cultura del empresario Santandereano como de otras variables.

ACOPI tiene como sus asociados a la gran mayoría de las empresas de

Confección Infantil de Bucaramanga y la idea de desarrollar una investigación

que le sirviera a este gremio como una herramienta para la formulación de

estrategias me pareció muy interesante, estrategias derivadas del pronostico

de la ventas con las cuales ellos puedan analizar cuan importante es

aprovechar todas las alternativas que existen en este momento en el mercado

para que sean más competitivos y se abran nuevas oportunidades a nivel

nacional y sobre todo Internacional, por medio de las diferentes líneas de

ayuda que ofrece el gobierno nacional y departamental.

11

6. MARCO TEORICO

Nos basamos inicialmente en el análisis de las series de tiempo basado en el

estudio de Los ciclos económicos que son uno de los temas de más interés en

el estudio de la economía y, particularmente, de la macroeconomía. Esta rama

de la economía se preocupa por estudiar las causas de los ciclos económicos,

su comportamiento e intensidad, etc.

Los ciclos económicos son los aumentos y descensos (fluctuaciones)

recurrentes de la actividad económica global (en la mayoría de los sectores

económicos) en un periodo determinado. Éstos no se presentan de la misma

forma en diferentes periodos, pues su intensidad, duración o comportamiento

pueden variar, aunque todos se caracterizan por tener fases ascendentes y

descendentes.

Existen cuatro fases comunes en los ciclos económicos:

1. La depresión o crisis: Es el punto más bajo en el ciclo económico. En este

punto es común que se presenten bajos niveles de empleo (desempleo), los

consumidores no tengan muchos recursos para consumir y, por lo tanto, no

haya demanda por bienes y servicios en la economía, los precios de bienes y

servicios bajen o permanezcan estables, y la producción presente niveles

mínimos. Como es de esperarse, todo lo anterior no trae buenos resultados

para las empresas y la economía en general.

2. Recuperación: Es la fase en la cual el panorama económico empieza a

mejorar; es decir, el ciclo comienza a subir. Se presenta entonces una fase de

crecimiento económico, mejores niveles de empleo y producción y un aumento

de precios como respuesta a una mayor demanda de bienes y servicios en la

economía.

3. Auge o “ |boom”: Es el punto más alto del ciclo económico. Se le llama

también el pico. En este punto de la economía hay pleno empleo; es decir,

http://www.lablaa.org/ayudadetareas/economia/econo29.htm

12

todas las personas tienen empleo y la producción está en su máximo nivel.

Dado que no hay mano de obra ni capacidad de producción restante, no es

posible un mayor crecimiento económico.

4. Recesión o contracción: Es la fase del ciclo económico en la cual se

desciende. En esta fase se reducen la producción, la inversión, el comercio y el

empleo, así como el ingreso de las personas, las empresas y el gobierno; por lo

tanto, el crecimiento económico es negativo. Esta recesión puede presentarse

de forma severa y prolongada, conduciendo a la economía a un estado de

crisis.

Los ciclos económicos se pueden calcular partiendo de muchas variables. La

más usada es la producción nacional, representada por el producto interno

bruto (PIB) o el producto nacional bruto (PNB), pero también se pueden utilizar

variables como la inflación y el desempleo, entre otras. Las variables pueden

ser pro cíclicas es decir, aumentan cuando los ciclos crecen y disminuyen

cuando los ciclos decrecen (PIB, PNB, inflación), contra cíclicas, las cuales

crecen cuando el ciclo decrece y disminuyen cuando los ciclos crecen

(desempleo), o acíclicas, las cuales no cambian por el ciclo económico.

1 La Ley de Say

El análisis marxista de las crisis cíclicas del capitalismo ha pasado la prueba de

los hechos. Los primeros economistas modernos, los "clásicos", creían en

cambio en una ley - formulada por Jean Baptiste Say - según la cual el

mercado garantizaba por sí mismo el equilibrio entre la oferta y la demanda y la

armonía de la economía. Sin embargo se sabía que esto no era cierto, que la

ley de la oferta y la demanda operaba y, a veces, salía mejor no recolectar la

cosecha porque el precio llegaba a ser tan bajo que era peor vender que no

vender y perderlo todo.

A medida que avanzó la industria y el reinado del capital, en lugar de alejarse la

posibilidad de crisis económica, se instauró la época de las crisis periódicas, de

la caída cíclica de la economía en catástrofes de mayor o menor magnitud, que

sacuden todo el proceso productivo. William R. Scott, estudiando los negocios

ingleses encontró treinta crisis entre 1558 y 1720, es decir una cada 5 años y 5

http://www.lablaa.org/ayudadetareas/economia/econo45.htm
http://www.lablaa.org/ayudadetareas/economia/econo103.htm

13

meses, en promedio. A partir de 1815, 20 ó 25 en los diversos países europeos

y especialmente en Inglaterra se observó más claramente que cada 3, 5, 7 ó 10

años se registraban crisis, cuyo centro era la industria.

En las orgullosas fábricas que emergieron de la revolución industrial, después

de grandes expansiones y rápidos crecimientos, se registraron periódicamente

acumulaciones de mercancías invendibles e impagables, quiebras. Y no se

trataba de una o de un grupo de fábricas, sino de fenómenos generales, de

desastres de toda la economía. El orgullo industrial del siglo XIX se vio abatido

por las crisis, cuando toda la sabiduría fabril se reducía a cero. ¿A quién

echarle la culpa? Si la economía debía fluir libremente de acuerdo con su

naturaleza exacta y matemática, debía estar libre de acontecimientos tan

incómodos como las crisis y si se presentaban, seguramente se debía a una de

dos causas:

a) Los desastres naturales, como terremotos e inundaciones;

b) La intromisión de los gobiernos o de banqueros que emitían papel moneda.

Los malos manejos de los reyes, sus impuestos, los monopolios estatales, eran

culpables si la industria no marchaba con regularidad y sin crisis. Esos intrusos

desataban la ira de los dioses de la economía que se vengaban con la crisis.

Economistas clásicos con gran discernimiento, como Adam Smith, alcanzaron

a escribir que era posible producir más de lo que el mercado podía absorber y

esa era la causa de la crisis. Aceptaba la posibilidad de la crisis comercial y

hasta su necesidad si se producían en exceso.

La doctrina clásica era resumida por David Ricardo así:

"Puede ocurrir que se produzca demasiado de una determinada mercancía, de

la que exista tal superabundancia en el mercado que no se reembolse el capital

invertido en ella, pero no podrá ocurrir esto con todas las mercancías en

general; la demanda de trigo se haya limitada por el número de bocas que han

de comerlo, la de calzado y vestido por el número de personas que han de

usarlos, pero... no podemos afirmar lo mismo de todas las mercancías

producidas por la naturaleza o la industria del hombre. Algunos consumirían

más vino si pudieran procurárselo. Otros no desearían más vino, pero sí

14

aumentar la cantidad o mejorar la calidad de su inmobiliario. Otros apetecerían

embellecer sus jardines o ampliar sus casas. El deseo de conseguir todo esto o

parte de ello palpita en el pecho de todos los hombres..... por consiguiente la

propia naturaleza se ha encargado de poner límites a la magnitud del capital

que en un momento puede emplearse ventajosamente en la agricultura, sin

poner, en cambio, límite alguno al volumen de capital que puede invertirse en

procurar al hombre las comodidades y bellezas de la vida" (MARX, 1863:443).

Ricardo expresaba un optimismo sobre el capitalismo propio de una época en

la cual se creía que bastaba eliminar del mundo las influencias extrañas al

capital como los reyes y los terratenientes, para que la industria capitalista

pudiera dedicarse a producir todas las comodidades y bellezas necesarias para

la felicidad humana.

Solamente ciertos economistas románicos, partidarios de la pequeña

producción arruinada por la industria, como Sismondi, habían opinado distinto y

creían que el capitalismo se destruiría debido a que la miseria de los obreros

imposibilitaba un consumo igual a la producción.

Sismondi, no tenía en cuenta que parte de la producción no se consume

inmediatamente por los capitalistas y obreros, sino que se consume en la

misma producción como máquinas o materias primas y esa parte crece cada

vez más. Por tanto la explicación romántica de la crisis no pasó de ratificar la

posibilidad de la superproducción de mercancías de consumo humano,

pretendiendo que era lo mismo que la necesidad de la superproducción de

todas las mercancías. Al no explicar el fondo de las crisis económicas, profetizó

un derrumbe del sistema, que no ocurrió.

2 El Ciclo de Juglar y Marx

El médico francés Joseph Clemente Juglar publicó en 1863 su obra "Las Crisis

Comerciales y su Retorno en Francia, Inglaterra y Estados Unidos", en la cual

demostró valiéndose de las estadísticas que las crisis no eran fenómenos

extraños a la economía y al proceso de producción vigentes, sino que eran

15

parte de su propio desarrollo: a la prosperidad capitalista seguía la crisis, como

fase inevitable del ciclo y viceversa9.

Mientras tanto el notable economista inglés William Stanley Jevons, analista

matemático de los mercados y los precios, seguía atribuyendo las crisis a las

manchas solares y también a otras injerencias exteriores que perturbaban la

economía. Citaba al notable observador Hyde Clarke, quien explicaba desde

1847 los ciclos que encontró cada 10 años y cada período largo de 54 años,

por causas meteorológicas y llamaba a este estudio "Economía Física"

(SCHUMPETER 1954: 815 n).

Jevons mediante sus modelos lógico-matemáticos demostró cómo el

capitalismo sí puede funcionar perfectamente; Juglar mediante el estudio

histórico-estadístico demostró que no funcionaba como Jevons decía y

engendraba periódica e indefectiblemente la crisis. Sin embargo, mientras

Jevons sustentaba el deber ser del capitalismo, Juglar sólo podía sentar

empíricamente el ser, la realidad. La validez concreta del estudio de Juglar

adolecía de una ausencia: la explicación teórica. Los datos y juicios

estadísticos fueron la base de un dictamen científico sobre las crisis, pero no

eran suficientes y no diferenciaban entre los procesos críticos de la industria

capitalista y las crisis comerciales preindustriales.

Por los mismos días de Juglar, el alemán Karl Marx emprendió su obra " El

Capital, Crítica de la Economía Política". Como la mayoría de los libros y

artículos importantes de su época, El Capital está penetrado por la necesidad

de explicar a fondo las crisis comerciales recurrentes.

Los economistas que precedieron a Juglar en el estudio del ciclo se detuvieron

especialmente en los fenómenos relativos a la moneda y al crédito. Los más

serios como John Fullarton y James Wilson, hablaban de la superproducción

de capital como factor desencadenante de las crisis, pero no explicaban por

qué se producían necesariamente, como el estudio estadístico de Juglar lo

mostraba y además insistían en que una superproducción general de

mercancías no podía ocurrir por causas económicas. Andrew Ure y Thomas

Corbet llegaron a afirmar que la superproducción era intrínseca a la economía y

9 Información suministrada por el Banco de la Republica.

16

que para evitar que se convirtiera en crisis se recurría al comercio exterior;

pero, tampoco explicaban el porqué de la superproducción y su carácter cíclico.

La incapacidad de la Economía para resolver el enigma de las crisis

cíclicas se debía a sus ataduras ideológicas y sociales con el capital.

Karl Marx desarrolló una crítica profunda de la Economía. Así, a más tardar en

1867 había elaborado ya una explicación teórica detallada y de fondo del

fenómeno de las crisis capitalistas. Para hacerlo corrigió la explicación de

Adam Smith sobre el valor de cambio de las mercancías, según la cual el valor

depende del trabajo promedio para producirlas. Esta explicación era opuesta a

la que formulaba Jevons, quien pensaba que el valor o el precio, que para él

eran lo mismo, estaban determinados por la utilidad adicional que

proporcionaba la mercancía a los compradores.

Marx consideraba que el punto de vista de Jevons y otros economistas

liberales era superficial y no veía sino los fenómenos más externos de la

economía y no los elementos fundamentales, esenciales y sus relaciones, de

los cuales los precios de las mercancías eran solamente una manifestación en

a superficie.

Si la crisis actual está marcada históricamente por el modelo neoliberal, no se

puede olvidar que las crisis son inherentes a la "economía de mercado", es

decir al capitalismo. El mercado es cíclicamente crítico y el capitalismo

solamente se desarrolla mediante las crisis cíclicas. Esta es la realidad

comprobada este siglo y el anterior.

 En períodos largos de expansión capitalista, se llegó a pensar en que las crisis

podrían ser eliminadas y que solamente ciertos desastres naturales,

conmociones políticas o gobierno malos podrían provocarlas. Así pasó entre

1871 y 1898, entre 1958 y 1967 y entre 1982 y 1997. Estas ilusiones en la

estabilidad capitalista o en "el fin de la historia", han vuelto a derrumbarse

ahora.

La principal causa de las crisis hay que encontrarlas en el auge

inmediatamente precedente, en el desarrollo capitalista inmediatamente previo.

La circulación internacional del capital, las inversiones transnacionales, la

17

generalización del crédito, la expansión de los mercados han mostrado ser un

arma de doble filo, han reproducido las contradicciones de la economía

capitalista y han destruido durante las crisis las mismas fuerzas productivas

que han creado durante el auge. Lo ocurrido en el sudeste asiático y Ecuador

es un ejemplo histórico en este sentido. En Rusia ni siquiera destruyeron lo que

crearon, sino lo que otro sistema creó.

Evidenciar la causa de fondo de las crisis económicas en las contradicciones

propias e inseparables del desarrollo capitalista plantea para los pueblos y en

especial para los trabajadores de todo el mudo una doble cuestión. Por una

parte la lucha contra el sistema capitalista, por sustituirlo por otro que no

genere estas catástrofes económicas y por otra parte, la lucha por defenderse

de los efectos de esas crisis mientras dure el régimen capitalista, por evitar que

la crisis se descargue sobre la clase trabajadora, por defender el bienestar de

la población y encontrar salidas que obliguen a responder a las clases

dominantes por la situación.

 En Colombia la vía democrática de reactivación exige sacrificar los intereses

de los gamonales, los que se conocen como clase política en la vida

institucional y que son los terratenientes latifundistas, agentes del capital

extranjero y los grupos financieros y capitalistas burocráticos que se lucran con

su posición en el Estado y sus relaciones con los monopolios. Es necesario que

paguen además, los bancos y en general el sector financiero que multiplicaron

varias veces sus utilidades en los años de auge y aun al principio de la crisis.

 Como medida concreta desde diversos sectores se insistió en la necesidad de

bajar las tasas de interés. El actual Gobierno, ha tomado por fin la ruta de la

reducción de las tasas de interés, necesaria pero insuficiente para lograr la

reactivación. Además impuso un impuesto del dos por mil a las transacciones

bancarias, afinado en equidad por la Corte Constitucional y ahora limitado por

el parlamento.

En esta coyuntura ni se ha producido ni se va a producir un éxodo de capitales

al exterior por la baja de las tasas de interés. La gran crisis de los Tigres

Asiáticos Malasia, Tailandia e Indonesia, de Corea y Japón y además de Rusia

y Ucrania, ha cerrado a los capitales la vía de escape. Los vecinos, Ecuador,

18

Venezuela y Brasil tienen también sus crisis, más fuertes que la colombiana.

América Latina no es un terreno abonado en el momento y África está en

guerras.

A continuación se presentan las variables que van a ser utilizadas en la

realización del modelo econométrico teniendo en cuenta que la variable

dependiente (Variable Endógena) son las ventas del sector que están

expresadas en meses como todas las demás variables.

6.1 DTF: Es importante analizar esta variable por que las empresas de

Confección Infantil de Bucaramanga se apalancan por medio de prestamos a

las diferentes instituciones financieras y estas inciden de manera significativa

en la producción por que estos prestamos son en la mayoría de las veces para

capital de trabajo y compra de maquinaría.

6.2 PIB: (Variable Macroeconómica). Por que este nos muestra como es el

crecimiento de la economía y si este crecimiento es bueno le conviene al

sector de la Microempresa de Confección Infantil e Bucaramanga.

6.3 TASA REPRESENTATIVA DEL MERCADO: Se analizara esta variable

por que las empresas de Confección Infantil están incursionando en la

exportación de sus productos y poco a poco deben asumir una cultura

exportadoras si de verdad desean ser más competitivas y salir adelante.

6.4 INDICADOR DE CONFIANZA (ICC): (Variable Riesgo). Lo que se ha

pretendido al incluir esta variable es dar explicación a los cambios bruscos que

experimenta las ventas en el corto plazo, los cuales se presentan en gran

medida por los momentos de coyuntura del sector social y político de Colombia.

La influencia que esta variable tiene es de muy corto plazo, se podría decir que

su frecuencia es diaria, pues recoge las expectativas que tienen sobre el país

los inversionistas y los gobiernos internacionales. El indicador de confianza

fundamentalmente lo que evalúa es la credibilidad que tiene el país en todos

19

sus aspectos y nos ayudara a analizar el comportamiento de las ventas en

diferentes periodos de tiempo.

El indicador de confianza fundamentalmente lo que evalúa es la credibilidad

que tiene el país en todos sus aspectos; de manera que si Colombia tiene un

índice de confianza muy bajo, se vera obligada a demostrar que es un deudor

Soberano capaz de cumplir sus obligaciones contraídas, para lo cual requerirá

de pagar altos intereses en moneda extranjera y de esta forma cubrir, además

del riesgo de liquidez o de no pago que pueda tener, un riesgo soberano que

tienen que asumir los prestatarios internacionales, los cuales exigen una prima

de riesgo bastante alta. De este modo, cuando el indicador de confianza cae

los agentes económicos internacionales que posean papeles de deuda de la

nación exigirán que se les reconozca un pago de interés mayor al normal, pues

ahora su prima de riesgo es mayor que antes, cuando el indicador de confianza

en Colombia era mas alto.

Este indicador recoge semanalmente la evolución de credibilidad en el país y a

pesar de que sus fluctuaciones no son muy altas se puede observar cierta

relación con el precio de Dólar.

Por estas razones que se expusieron anteriormente se incluyo el indicador de

Confianza en Colombia como una variable dicotómica como ya se había

comentado anteriormente, la cual esta planteada en dos escenarios que son el

de Incertidumbre y el de Credibilidad y van a tener los valores de 1 y 0

respectivamente en la base de datos con la cual se va a trabajar el modelo, es

importante tener en cuenta que se encuentra bajo la condición que si el valor

del ICC esta por arriba del 60% se le asignara el valor de 1 y si se encuentra

por debajo de 60% se le asignara el valor de 0. El ICC es publicado por el

diario Económico El Portafolio y se obtiene de un sondeo que se hace entre los

empresarios mas importantes del país y se les cuestiona sobre las expectativas

que tienen acerca del país y se publica los lunes de cada semana y este valor

lo que nos refleja es que tanta credibilidad tuvo Colombia en el Exterior la

semana anterior.

20

RIESGO DE CREDITO: En el análisis de regresión, la variable dependiente

está influenciada frecuentemente no sólo por variables que pueden ser

fácilmente cuantificadas sobre una escala bien definida (por ejemplo: Ingreso,

Producción, Precios, Costos.), sino también por variables que son

esencialmente cualitativas por naturaleza. Un método de “cuantificar” tales

atributos es mediante la construcción de variables artificiales que pueden

adquirir valores de 1 o de 0, el 0 indicando ausencia del atributo y el 1

indicando presencia (o posesión) de ese atributo.

Las variables dicótomas pueden ser utilizadas en los modelos de regresión en

forma tan fácil como las variables cuantitativas.

La inclusión de las variables cualitativas hace que le modelo de regresión lineal

sea una herramienta extremadamente flexible, capaz de manejar muchos

problemas interesantes en los estudios empíricos.

La variable dicótoma se medirá en el presente estudio mediante la inclusión en

el modelo planteado de una variable de tipo cualitativo que sucede donde

existan (2) probabilidades:

La existencia en las ventas históricas en momentos donde existió

incumplimiento de pagos mediante (1); Y (0) en momentos que no hubo tal

incumplimiento.

21

7. ESTADO DEL ARTE

Hasta este momento del trabajo de investigación no se ha encontrado un

modelo econométrico que tenga alguna relación del tema que se esta

investigando.

22

8. DISEÑO METODOLOGICO

La finalidad de este trabajo de investigación es determinar el comportamiento

de las ventas de la Microempresas de Confección Infantil de Bucaramanga

mediante la herramienta y el estudio econométrico para realizar pronósticos.

Como primera instancia es necesario identificar las diferentes variables

cualitativas y cuantitativas que inciden y afectan el comportamiento de las

ventas de Las Microempresas de Confección Infantil para ser utilizadas en la

elaboración del modelo econométrico.

Se partirá a realizar 2 tipos de análisis:

ANÁLISIS UNIVARIANTE: Este análisis se refiere al estudio y

comportamiento de la sola variable endógena VENTAS.

ANÁLISIS MULTIVARIADO: Se busca correspondencia a las ventas (

Variable Endógena) por medio de otras variables que se consideran Exógenas

o variables explicatorias como lo son en el modelo:

En la etapa inicial de la construcción del modelo econométrico para la

predicción de las Ventas de las Microempresas de Confección Infantil de

Bucaramanga, se tendrán en cuenta las variables expuestas en los párrafos

anteriores y en la medida en que vaya profundizando en la practica, se irán

añadiendo las variables que se consideren ayudan a explicar de manera

satisfactoria el comportamiento de la variable que estamos analizando.

Además del análisis económico que debe hacerse y que se expuso en las

paginas anteriores, cabe recordar que el modelo incluye todo un proceso

matemático y estadístico, que es en ultimas el que permitirá estimar si el

modelo funciona adecuadamente con esas variables o si por el contrario habrá

que eliminar algunas e introducir otras nuevas.

23

El modelo Econométrico se trabaja bajo el análisis de regresión múltiple que

funciona con el método estadístico de Mínimos Cuadrados Ordinarios, el cual

parte de los siguientes supuestos:

 El modelo de regresión es lineal en los parámetros. Esto es, que

ninguno de sus Betas estará multiplicado por otra constante, tampoco

elevado a ninguna potencia ni presentado bajo formas de radical o

logarítmica.

 Los valores de X son fijos en muestreo repetido. Los valores de X deben

ser fijos y se supone no estocástico. (Para un mismo X hay varios

valores de Y).

 El valor medio de la perturbación Ui es igual a Cero.

 Se supone homoscedasticidad o igual varianza de Ui. Dado el valor de

X, la varianza de Ui es la misma para todas las observaciones, esto es,

las varianzas condicionales de Ui son idénticas.

 No existe auto correlación entre las perturbaciones, es decir, Que exista

covarianza, ya sea negativa o positiva. No deben aparecer patrones no

sistemáticos.

 La covarianza entre Ui y Xi es igual a Cero.

 El número de observaciones N debe ser mayor que el numero de

parámetros a estimar. Alternativamente, el numero de observaciones N

debe ser mayor que el numero de variables explicativas.

 Debe existir variabilidad en los valores de X. Es decir, debe existir

varianza positiva.

 El modelo de regresión esta correctamente especificado.

Alternativamente no hay un sesgo de especificación o error en el

modelo utilizado en el análisis empírico. Para ello se deben responder

preguntas puntuales como:

1. ¿Cuales variables deben estar incluidas?

24

2. ¿Cuál es la forma funcional del modelo?

3. ¿Existe linealidad en los parámetros?

Entre otras.

 No hay multicolinealidad perfecta, es decir, no hay relaciones

perfectamente lineales entre las variables explicativas.

Los anteriores supuestos deben ser tenidos en cuenta para elaborar y plantear

el modelo matemático y econométrico. El análisis de los datos deberá hacerse

en E-views, que permite hacer diferentes sensibilizaciones al modelo. En el

peor de los casos se sugiere trabajar con Statgraphcs al menos en la parte de

regresión múltiple y matriz de correlaciones.10

10 Econometría, Damodar N. Gujarati

25

9. CRONOGRAMA DE ACTIVIDADES

PROPUESTA: ANÁLISIS Y PRONOSTICO DE LAS VENTAS DE LAS

MICROEMPREAS DE CONFECCION INFANTIL DE BUCARAMANGA.

ACTIVIDAD AGOST SET OCT

Entrega propuesta trabajo de
investigación al Comité de
Investigación. A

g
o
-1

1

Publicación de resultados de trabajos
de Investigación. A

g
o
-2

5

Análisis Univariante de la variable
endógena Ventas. A

g
o
-3

0

Identificar las variables que inciden en
la estacionalidad, ciclicidad y tendencia
de las ventas MCIB.

S
e
p
-0

6

Recolección y procesamiento de la
información para su análisis utilizando la
herramienta econométrica E-VIEWS.

S
e
p
-0

6

Realización de pruebas para buscar los
resultados óptimos que debe cumplir
todo modelo econométrico.

S
e
p
-2

1

Presentación informe corto

S
e
p
-2

2

Establecer un modelo económico-
financiero de las ventas de las MCIB a
partir de variables cuantitativas y
cualitativas.

S
e
p
-2

7

Análisis de los datos arrojados por el
modelo econométrico.

O
c
t-

0
4

Analizar si la teoría de los ciclos
económicos es acertada para
pronosticar las ventas de la MCIB.

O
c
t-

0
4

Entrega trabajo final al Comité de
Investigación. O

c
t-

2
0

26

10. PRESUPUESTO Y RECURSOS

INFORMACIÓN $140,000

GASOLINA $40,000

PARQUEADEO $45000

INTERNET $35,000

PAPELERIA

Fotocopias $25,000

Hojas para impresión $30,000

Cartucho de Tinta $60,000

Empaste $20,000

TOTAL PAPELERIA $135,000

TOTAL GASTOS $395,000

27

11. BIBLIOGRAFÍA

 CÁMARA DE COMERCIO DE BUCARAMANGA.

www.camaradirecta.com Marzo de 2003.

 FONDO COLOMBIANO DE MODERNIZACIÓN Y DESARROLLO
TECNOLÓGICO DE LAS MICRO, PEQUEÑAS Y MEDIANAS
EMPRESAS – FOMIPYME. www.fomipyme.gov.co Mayo de 2003.

 ASOCIACIÓN COLOMBIANA DE PEQUEÑAS Y MEDIANAS
EMPRESAS “ACOPI” SECCIONAL SANTANDER. www.acopivalle.com.co
Octubre de 2002.

 CONGRESO DE LA REPUBLICA DE COLOMBIA. Ley No. 590 de Julio
del 2002. Asociación Colombiana de Pequeñas y Mediana Empresas.

 MINISTERIO DE CULTURA DE COLOMBIA. www.mincultura.gov.co
Julio de 2003.

 DEPARTAMENTO NACIONAL DE ESTADISTICAS. www.dane.gov.co
Mayo de 2003

 BANCO DE COMERCIO EXTERIOR. www.bancoldex.gov.co Junio de
2003.

 ECONOMETRIA. DAMODAR N. GUJARATI. Editorial, Mc Graw Hill

 DIARIO ECONOMICO EL PORTAFOLIO. (1999-2003)

 REVISTA DEL BANCO DE LA REPUBLICA. (1999-2003)

http://www.camaradirecta.com/
http://www.fomipyme.gov.co/
http://www.acopivalle.com.co/
http://www.mincultura.gov.co/
http://www.dane.gov.co/
http://www.bancoldex.gov.co/

28

