

ANÁLISIS MULTIDIMENSIONAL DE LOS PRONÓSTICOS

ORGANIZACIONALES EN LAS PYMES INDUSTRIALES DE IBAGUÉ

ANÁLISIS MULTIDIMENSIONAL DE LOS PRONÓSTICOS

ORGANIZACIONALES EN LAS PYMES INDUSTRIALES DE IBAGUÉ.

GERMÁN RUBIO GUERRERO

UNIVERSIDAD SERGIO ARBOLEDA

ESCUELA DE POSTGRADOS

MAESTRÍA EN PRODUCCIÓN Y OPERACIONES

BOGOTÁ, D.C.

AÑO 2016

ANÁLISIS MULTIDIMENSIONAL DE LOS PRONÓSTICOS
ORGANIZACIONALES EN LAS PYMES INDUSTRIALES DE IBAGUÉ

GERMÁN RUBIO GUERRERO

Proyecto de grado para optar el título de Magister en Producción y

Operaciones

Director
Ing. PEDRO JOSÉ SÁNCHEZ CAIMÁN PhD (c)

UNIVERSIDAD SERGIO ARBOLEDA

ESCUELA DE POSTGRADOS

MAESTRÍA EN PRODUCCIÓN Y OPERACIONES

BOGOTÁ, D.C.

AÑO 2016

Este proyecto de grado ha sido aprobado para optar al título de Magistera en

Producción y Operaciones. En constancia firman:

DIRECTOR DEL PROYECTO

JURADO

COORDINADOR DE INVESTIGACIÓN

DIRECTOR DE LA MAESTRÍA

Bogotá, D.C., 26, febrero, 2016

CONTENIDO

 Pag.

INTRODUCCIÓN 11

1. JUSTIFICACIÓN 13
1.1 Implicaciones teóricas 13
1.2 Implicaciones metodológicas 13
1.3 Implicaciones prácticas 13

2. OBJETIVOS 14
2.1 Objetivo General 14
2.2 Objetivos Específicos 14

3. ALCANCE 15

4. HIPÓTESIS 16

5. SÍNTESIS DE LA IMPORTANCIA DE LOS PRONÓSTICOS EN EL
 SISTEMA DE PRODUCCIÓN Y OPERACIONES 18

6. ANÁLISIS DE BRECHAS Y GENERACIÓN DE ESTRATEGIAS EN EL

EMPLEO DE LOS PRONÓSTICOS POR PARTE DE LAS PYMES
INDUSTRIALES DE IBAGUÉ 20

7. IDENTIFICACIÓN DEL PRODUCTO(S) CLARO Y CONCISO 22

8. PLANTEAMIENTO DEL MODELO INICIAL 23

9. MARCO TEÓRICO Y ANTECEDENTES 24
9.1 Los pronósticos y la organización 24
9.2 Las Pymes en Colombia 37

10. MARCO CONCEPTUAL 40

11. METODOLOGÍA 48
11.1 Tipo de estudio 48
11.2 Población y muestra 49
11.2.1 Población 49
11.2.2 Marco muestral 50
11.2.3 Tamaño de la muestra y métodos de muestreo 50
11.2.4 Fuentes y técnicas para la recolección de la información 51
11.2.4.1 Fuentes secundarias 51

11.2.4.2 Fuentes primarias 52
11.2.4.3 Tratamiento de la información 52
11.2.5 Contrastación empírica: confiabilidad y validez 52
11.2.5.1 La confiabilidad 52
11.2.5.1.1 Método de mitades partidas 55
11.2.5.1.2 Consistencia de la muestra 56
11.2.5.2 Validez 58
11.2.5.2.1 Validez de contenido 58
11.2.5.2.2 Validez de constructo 59

12. ANÁLISIS DESCRIPTIVO 62

13. ANÁLISIS MULTIVARIADO 79
13.1 Generalidades 79
13.2 Análisis factorial 79
13.2.1 Análisis factorial por componentes principales con rotación promax 82
13.2.2 Análisis factorial por máxima verosimilitud con rotación promax 85
13.2.3 Análisis factorial por componentes principales categóricos 89
13.2.4 Análisis de correspondencias múltiple 93
13.3 Modelo de ecuaciones estructurales (SEM) 97
13.3.1 Los diagramas estructurales (path diagrams) 100
13.3.2 El modelo SEM aplicado a las pymes industriales de Ibagué 103
13.3.2.1 Construcción de los modelos originales 103
13.3.2.2 Modelos de ecuaciones estructurales rivales 117

14. CONTRASTE DEL SISTEMA DE HIPÓTESIS 133

15. CONCLUSIONES 140

REFERENCIAS BIBLIOGRÁFICAS 143

ANEXOS 146

LISTA DE TABLAS
pag.

Tabla 1. Aplicaciones de los pronósticos 26
Tabla 2. Relación de técnicas multicriterio para pronosticar la demanda 28
Tabla 3. Estadística Pymes en Colombia 37
Tabla 4. Variables del estudio 40
Tabla 5. Métodos de pronósticos cuantitativos y cualitativos e indicadores 43
Tabla 6. Población de estudio 50
Tabla 7. Estratificación de la muestra 51
Tabla 8. Fiabilidad cuestionario 53
Tabla 9. Fiabilidad planeación-organización 53
Tabla 10. Fiabilidad dirección 53
Tabla 11. Interpretación del coeficiente de confiabilidad 53
Tabla 12. Matriz de componentes rotados 54
Tabla 13. Varianza total explicada 54
Tabla 14. Fiabilidad 55
Tabla 15. Ficha técnica de la muestra 56
Tabla 16. Anova de un factor valor de activos empresas medianas 57
Tabla 17. Pruebas Levene y T para igualdad de medias en empresas

 medianas 57
Tabla 18. Anova de un factor valor de activos empresas pequeñas 57
Tabla 19. Pruebas Levene y T para igualdad de medias en empresas

 pequeñas 58
Tabla 20. Matriz de correlaciones generala 59
Tabla 21. Matriz de correlaciones dimensiones planeación y organizacióna 60
Tabla 22. Matriz de correlaciones dimensiones direccióna 61
Tabla 23. Incentivos organizacionales a empleados 74
Tabla 24. Técnicas de pronósticos utilizadas por las pymes industriales de

 Ibagué 78
Tabla 25. KMO y prueba de Bartlett 82
Tabla 26. Varianza total explicada 83
Tabla 27. Matriz de componentesa rotados 84

Tabla 28. KMO y prueba de Bartlett 86
Tabla 29. Varianza total explicada 87
Tabla 30. Matriz de estructura 88
Tabla 31. Resumen del modelo 90
Tabla 32. Saturaciones en componentes 91
Tabla 33. Resumen del modelo 93
Tabla 34. Cuadro comparativo de los métodos factoriales 97
Tabla 35. Resumen de los índices de bondad de ajuste 106

LISTA DE FIGURAS

pag.

Figura 1. Etapas en la metodología del estudio 48
Figura 2. Cargo del entrevistado 62
Figura 3. Edad de los empresarios 63
Figura 4. Nivel educativo de los empresarios 63
Figura 5. La empresa exporta sus productos 64
Figura 6. Año de creación de la empresa 65
Figura 7. Actividad económica de la empresa 65
Figura 8. La empresa realiza pronósticos para sus operaciones 66
Figura 9. Periodicidad en la realización de los pronósticos 67
Figura 10. Considera fundamentales los pronósticos en la

 estrategia organizacional 67
Figura 11. Los pronósticos influyen significativamente en el desempeño

 organizacional 68
Figura 12. La planeación incorpora la información generada por los

 pronósticos 69
Figura 13. La empresa capacita a sus empleados en técnicas de pronósticos 69
Figura 14. Se combinan pronósticos cualitativos y cuantitativos para las

 decisiones 70
Figura 15. Las decisiones en la organización se fundamentan en información

 confiable 71
Figura 16. Las áreas comparten información interna para los pronósticos 71
Figura 17. La empresa promueve la comunicación organizacional en todas

 sus áreas 72
Figura 18. La exactitud de los pronósticos es importante para las decisiones 73
Figura 19. La empresa otorga algún tipo de incentivo a sus colaboradores 73
Figura 20. La empresa promueve la participación de los empleados en

 las decisiones 75
Figura 21. La empresa incentiva el trabajo en equipo 75
Figura 22. La empresa recurre a información externa para los pronósticos 76
Figura 23. La empresa usa software especializado para sus pronósticos 76

Figura 24. Es política de la empresa mantener inventarios 77
Figura 25. Gráfico de componentes rotados 85
Figura 26. Gráfico de componentes rotados 89
Figura 27. Diagrama de dispersión biespacial 92
Figura 28. Diagrama de dispersión biespacial 94
Figura 29. Mapa perceptual ACM 96
Figura 30. Convenciones del diagrama de secuencias 101
Figura 31. Diagrama de secuencias de los modelos de medida y estructura 102
Figura 32. Modelo inicial SEM (ML) componentes principales promax 105
Figura 33. Modelo inicial SEM (ML) método de máxima verosimilitud promax

 (ML) 110

Figura 34. Modelo inicial SEM (ML) componentes principales categóricos 113
Figura 35. Modelo inicial SEM (ML) análisis de correspondencias múltiples 116
Figura 36. Modelo rival 1: ecuaciones estructurales (ML) 119
Figura 37. Modelo rival 2: ecuaciones estructurales (GLS) 122
Figura 38. Modelo rival 3: ecuaciones estructurales (ML) 125
Figura 39. Modelo rival 4: distribución libre asintótica (ADF) 128
Figura 40. Modelo rival 5: distribución libre asintótica (ADF) 131
Figura 41. Exactitud de los pronósticos vs la planificación en las pymes 135
Figura 42. Utilización de pronósticos vs existencias de inventarios en

 las pymes 137
Figura 43. Sistema multidimensional de pronósticos “SIMUPRO” 139

LISTA DE ANEXOS

pag.

Anexo 1. Instrumento de recolección de datos 147
Anexo 2. Relación de empresas Cámara de Comercio 150
Anexo 3. Matriz de correlacionesa componentes principales con rotación

 promax 162
Anexo 4. Descripción de las variables del estudio 163
Anexo 5. Comunalidadesa componentes principales promax 164
Anexo 6. Matriz de correlacionesa máxima verosimilitud con rotación promax 165
Anexo 7. Comunalidadesa máxima verosimilitud promax 166
Anexo 8. Correlaciones variables transformadas componentes principales

 categóricos 167
Anexo 9. Correlaciones de las variables transformadas análisis de

 correspondencias múltiples 168
Anexo 10. Pruebas bondad de ajuste SEM (ML) método componentes

 principales promax 169
Anexo 11. Pruebas bondad de ajuste SEM (ML) método máxima verosimilitud

 promax 171
Anexo 12. Pruebas bondad de ajuste SEM (ML) método componentes

 principales categóricos 173
Anexo 13. Pruebas bondad de ajuste SEM (ML) método análisis

 correspondencias múltiples 175
Anexo 14. Modelo rival 1: pruebas bondad de ajuste SEM (ML) 177

Anexo 15. Modelo rival 2: pruebas bondad de ajuste SEM modelo lineal
 generalizado (GLS) 179
Anexo 16. Modelo rival 3: pruebas bondad de ajuste SEM máxima

 verosimilitud (ML) 181
Anexo 17. Modelo rival 4: pruebas bondad de ajuste SEM distribución libre

 asintótica (ADF) 183
Anexo 18. Modelo rival 5: pruebas bondad de ajuste SEM distribución libre

 asintótica (ADF) 185

11

INTRODUCCIÓN

Los pronósticos son una de las más importantes funciones de los negocios, puesto
que las decisiones de las demás áreas están basadas sobre las predicciones del
futuro. En este sentido decisiones tales como qué mercados perseguir, qué
productos producir, cuánto inventario llevar y cuántas personas se necesita
contratar requieren de un pronóstico. En forma permanente nos enfrentamos a
decisiones de todo tipo, muchas de las cuales requieren estimaciones sobre
eventos futuros que puedan garantizar en alguna medida un éxito relativo.

Dentro de este contexto la presente investigación se fijó como propósito
fundamental diseñar un sistema multivariado de pronósticos para las pymes
industriales de Ibagué, proponiendo inicialmente un sistema de hipótesis que
buscan contrastar los aspectos más importantes y que son subyacentes al tópico
relacionado con los pronósticos.

En el apartado siguiente se plantea una síntesis acerca de la importancia de las
herramientas de proyección en un sistema de producción y operaciones. De la
misma forma se expusieron las brechas existentes entre la situación actual de las
empresas objeto de estudio con respecto al uso de estas técnicas y los beneficios
que pueden obtenerse si se dispone de un sistema adecuado de pronósticos.
Seguidamente se configuró el marco teórico y los antecedentes del problema de
investigación, a través de los cuales se seleccionaron las variables objeto de
estudio.

A continuación se expuso el marco conceptual por medio del cual se justificaron
las variables estudiadas en términos de los diferentes autores que las han
abordado en sus trabajos de investigación. Igualmente se presentó la metodología
bajo la cual se dirigió el estudio y que incluyó básicamente el tipo de estudio, la
población, la muestra, las fuentes de recolección de datos y la validación de
instrumento de recolección de información.

Seguidamente se procedió a la realización del análisis descriptivo a través del cual
se caracterizaron las pymes industriales de Ibagué con respecto al uso de las
técnicas de pronósticos y de allí se planteó el análisis multivariante con las
técnicas de análisis factorial de componentes principales con rotación promax,
máxima verosimilitud con rotación promax, componentes principales categóricos y
análisis de correspondencias múltiples, todos los cuales generaron unas
dimensiones cada una de ellas con un segmento de variables muy relacionadas
entre sí. Con los resultados de este procedimiento se implementó el modelo de
ecuaciones estructurales (SEM), el cual se aplicó a cada uno de los métodos de
AF, con el fin de encontrar la distribución de atributos más adecuada para integrar
el sistema multidimensional de pronósticos para las empresas estudiadas.

12

Como resultado de la aplicación del modelo SEM se llegó a tres variables latentes:
planeación y pronósticos (PLAPRO), con sus variables observables “considera
fundamentales los pronósticos en la estrategia organizacional” y “los pronósticos
influyen de manera significativa en el desempeño organizacional”; capacitación en
técnicas de pronósticos para los empleados y software especializado para
pronósticos (CASOFT) con sus indicadores “en la empresa se promueven
programas de capacitación en técnicas de pronósticos para los empleados” y “la
empresa usa software especializado para sus pronósticos” y por último el
constructo exactitud y combinación de pronósticos (EXACOM) con sus variables
“en la empresa se combinan pronósticos cualitativos y cuantitativos para la toma
de decisiones” y “la exactitud de los pronósticos es importante para las decisiones
en su organización”.

De las 18 variables originales del estudio que explican el concepto de pronósticos,
tan sólo los 6 atributos mencionados anteriormente son los más críticos para la
toma de decisiones en pronósticos por parte de las pymes del sector industrial de
Ibagué y sobre las cuales estas empresas deberán trabajar si en verdad están
interesadas en mejorar sus proyecciones.

13

1. JUSTIFICACIÓN

1. 1. Implicaciones teóricas

El análisis multivariado de los sistemas de pronósticos de las Pymes industriales
de Ibagué, amplía el espectro en cuanto a la importancia, la comprensión y la
funcionalidad en la utilización de las técnicas de predicción por parte de estas
organizaciones y abre la posibilidad a su gestión estratégica como un instrumento
fundamental en la planeación de estas organizaciones.

Aunque el diseño de los sistemas de previsiones tradicionalmente se ha enfocado en
software y técnicas de pronósticos, el desarrollo de un efectivo proceso de previsión
requiere la integración de técnicas de pronósticos, sistemas y administración. Sin
embargo, pocas investigaciones en el área de pronósticos han sido dedicadas a la
integración de estos tres aspectos de los procesos de pronósticos (Mentzer y
Schroeter, (1994, p.205).

1.2. Implicaciones metodológicas

La caracterización de los sistemas de pronósticos utilizados por las Pymes
industriales de Ibagué, permite a estas empresas la adopción de enfoques y
métodos para la incorporación de los pronósticos como una filosofía de trabajo
organizacional.

1.3. Implicaciones prácticas

La apropiación de una metodología sistemática en la gestión de la técnicas de
pronósticos, permitirá a estas organizaciones disponer de información
relativamente confiable para al mejoramiento de los procesos de planeación
organizacional, en cuanto a requerimientos de recursos y necesidades de talento
humano, optimización de espacios físicos, velocidad de las operaciones, rediseño
de procesos, mejoramiento del desempeño financiero, diseño y desarrollo de
productos, bienestar del talento humano y estabilidad en el largo plazo,
comportamiento amigable con el medio ambiente y en términos generales
alcanzar una mayor productividad de las Pymes que las habilite para ser
competitivas (Krajewski, Ritzman y Malhotra, 2008; Vollmann, Berry, Whybark y
Jacbos, 2005 y Martinich, 1997).

14

2. OBJETIVOS

2.1. Objetivo General

Diseñar un sistema multidimensional de pronósticos para las pymes industriales
de Ibagué.

2.2. Objetivos Específicos

 Examinar los enfoques teóricos relacionados con los modelos de pronósticos.

 Realizar una caracterización de las pymes industriales de Ibagué, teniendo en
cuenta variables y factores críticos en sus sistemas de pronósticos.

 Identificar las variables críticas que determinan el carácter multidimensional de
los pronósticos en las pymes industriales de Ibagué.

15

3. ALCANCE

Este trabajo de investigación permitirá establecer el estado actual del empleo de
las técnicas de predicción en las Pymes industriales de Ibagué y diseñar un
sistema multidimensional de pronósticos, efecto para el cual se estudiarán las
organizaciones de este tipo matriculadas en el registro mercantil de la Cámara de
Comercio de esta ciudad. Igualmente con base en los resultados de este proceso
se formularán las recomendaciones tendientes a que estas empresas reorienten si
es del caso su estrategia organizacional frente a estas técnicas.
El presente trabajo de investigación constituye la primera parte de la tesis doctoral
“propuesta de un modelo de gestión integral de pronósticos para las pymes
industriales colombianas ubicadas en la ciudad de Ibagué”, presentado por el
autor para optar el título de Doctor en Gestión de la Universidad EAN y Doctor en
Ciencias Empresariales de la Universidad Antonio de Nebrija.

16

4. HIPÓTESIS

H1: Las Pymes industriales de Ibagué están utilizando técnicas cuantitativas de

pronósticos en sus diferentes operaciones.

La variable “técnicas cuantitativas de pronósticos”, hace referencia a las
herramientas de predicción que emplea series de tiempo con el propósito de
predecir acontecimientos futuros. El contraste de esta hipótesis se hará con base
en los estadísticos descriptivos y correlaciones de Pearson.

H2: Las Pymes industriales de Ibagué están utilizando técnicas cualitativas de

pronósticos en sus diferentes operaciones.

La variable “técnicas cualitativas de pronósticos”, hace referencia a las
herramientas de predicción que emplea experiencias y juicios con el propósito de
predecir acontecimientos futuros. El contraste de esta hipótesis se hará con base
en los estadísticos descriptivos y correlaciones de Pearson.

H3: Existe correlación significativa entre los pronósticos utilizados por las Pymes

del sector industrial de Ibagué y su estrategia organizacional.

La variable “pronósticos” se refiere a un conjunto de técnicas cuantitativas y
cualitativas utilizadas para predecir fenómenos futuros. A su vez la variable
“estrategia organizacional”, está relacionada con las macro acciones del nivel
ejecutivo de la empresa que orientan su desempeño. El contraste de esta
hipótesis se realizará mediante el coeficiente de correlaciones de Pearson y
análisis multivariado.

H4: Existe correlación significativa entre los pronósticos utilizados por las Pymes

del sector industrial de Ibagué y su proceso de planeación organizacional.

La variable “pronósticos” se refiere a un conjunto de técnicas cuantitativas y
cualitativas utilizadas para predecir fenómenos futuros. A su vez la variable
“planificación organizacional”, está relacionada con un proceso sistemático de
definición de objetivos y sus estrategias para conseguirlos. El contraste de esta
hipótesis se realizará mediante el coeficiente de correlaciones de Pearson y
análisis multivariado.

H5: Existe correlación significativa entre los pronósticos utilizados por las Pymes

del sector industrial de Ibagué y la capacitación de sus empleados en estas
técnicas.

La variable “técnicas de pronósticos”, se denomina a todas aquellas herramientas
cuantitativas y cualitativas que permiten realizar proyecciones. La variable

17

“capacitación de los empleados”, son las estrategias de entrenamiento y
aprehensión del conocimiento sobre las herramientas de proyección por parte de
los miembros de las Pymes. Esta hipótesis será contrastada mediante la matriz
de correlaciones de Pearson y el análisis multivariado.

H6: Existe diferencia significativa entre las pequeñas y medianas empresas del

sector industrial de Ibagué con respecto al empleo de las técnicas de
pronósticos.

La variable “pequeñas y medianas empresas”, se refiere a aquellas
organizaciones cuya planta de personal está comprendida entre 11 y 50
trabajadores y activos totales entre 501 y menos de 5001 SMMLV para el caso de
las pequeñas empresas y para las grandes entre 51 y 200 trabajadores y posean
activos totales entre 5001 y 15000 salarios mínimos mensuales legales vigentes
(SMMLV). La variable “técnicas de pronósticos”, se denomina a todas aquellas
herramientas cuantitativas y cualitativas que permiten realizar proyecciones. Esta
hipótesis será contrastada mediante un análisis de varianza (ANOVA).

H7: La exactitud de los pronósticos impacta al proceso de planificación de las

Pymes del sector industrial de Ibagué.

La variable “técnicas de pronósticos”, se denomina a todas aquellas herramientas
cuantitativas y cualitativas que permiten realizar proyecciones. La variable
“planeación organizacional”, está relacionada con un proceso sistemático de
definición de objetivos y sus estrategias para conseguirlos. Esta hipótesis será
contrastada mediante el modelo de ecuaciones estructurales (SEM).

H8: La utilización de los pronósticos en las Pymes industriales de Ibagué

determina la existencia de inventarios en estas organizaciones.

La variable “pronósticos”, se denomina a todas aquellas herramientas cuantitativas
y cualitativas que permiten realizar proyecciones. La variable “inventarios”, se
refiere al estado de existencias de materias primas, productos en proceso y
productos terminados. Esta hipótesis será contrastada mediante el modelo de
ecuaciones estructurales (SEM).

H9: Los sistemas de pronósticos de las pymes industriales de Ibagué tienen un
carácter multidimensional.

Los sistemas de pronósticos hacen referencia a las técnicas cualitativas y
cuantitativas que se emplean para hacer proyecciones. La variable
multidimensional se refiere a los diferentes constructos organizacionales que
pueden relacionarse con el uso de los instrumentos de predicción. Esta hipótesis
será contrastada mediante el modelo de ecuaciones estructurales (SEM).

18

5. SÍNTESIS DE LA IMPORTANCIA DE LOS PRONÓSTICOS EN EL
SISTEMA DE PRODUCCIÓN Y OPERACIONES

Los pronósticos se constituyen en un factor fundamental en los procesos de
planeación de las organizaciones, en especial cuando estas se enfrentan a un
entorno turbulento e impredecible, es decir, caracterizado por la incertidumbre que
demanda de los gerentes su capacidad para visualizar el futuro e incorporarlo a
sus planes y proyectos (Robbins y Coulter, 2010). “En Disney, los pronósticos son
una guía clave para el éxito y la ventaja competitiva de la compañía” (Heizer y
Render, 2009, p.105). En esta misma dirección Schroeder, Meyer y
Rungtusanatham (2011, p. 237), exponen que “la preparación de los pronósticos
es el arte y la ciencia de predecir eventos futuros. Hasta la última década era, en
gran medida, un arte, pero también se ha convertido en una ciencia”.

Por su parte Reid y Sanders (2010) enfatizan que los pronósticos son una de las
más importantes funciones de los negocios, puesto que las decisiones de las
demás áreas están basadas sobre las predicciones del futuro. En este sentido
decisiones tales como qué mercados perseguir, qué productos producir, cuánto
inventario llevar y cuántas personas se necesita contratar requieren de un
pronóstico. En este mismo sentido Meredith y Shafer, (2010) plantean que
usualmente una relación muy estrecha entre competir exitosamente y estar en
capacidad de predecir aspectos claves del futuro con exactitud. Claramente no es
práctico intentar planear sin predicciones acerca del futuro.

El pronóstico según Vonderembse y White (2004), “es un intento para predecir el
futuro. Los pronósticos son usualmente el resultado de examinar experiencias
pasadas para obtener una visión hacia el futuro” (p. 135), coincidiendo con Gaither
y Frazier (1999) quienes argumentan que los pronósticos deben hacer parte de la
planeación organizacional pues cuando los gerentes planean, determinan las
alternativas que se tomarán en el futuro y en este orden de ideas los pronósticos
se constituyen en el primer paso de la planeación.

Los pronósticos se circunscriben a la etapa de planeación del “modelo general de
administración de operaciones” (Adam y Ebert, 1991), que además incluye los
procesos de organización y control. De la aplicación de estas técnicas, se deriva la
información necesaria la toma de decisiones en las diferentes áreas funcionales.

Dentro de este contexto puede argumentarse que la predicción de las ventas de
una empresa para el año siguiente, hace que todo el sistema se transforme, es
decir, operaciones debe preparar lo pertinente en términos de equipos, materias
primas, equipos, personal, etc, para atender la demanda de los clientes;
igualmente finanzas debe disponer los recursos financieros para las compras de
insumos, salarios, distribución y gastos generales entre otros. Mercadeo debe

19

proyectar la cantidad y características de la fuerza de ventas, los canales de
comercialización, portafolio de productos, etc. Por último, talento humano debe
asegurar procesos de reclutamiento, selección, capacitación y promoción del
personal.

20

6. ANÁLISIS DE BRECHAS Y GENERACIÓN DE ESTRATEGIAS EN EL
EMPLEO DE LOS PRONÓSTICOS POR PARTE DE LAS PYMES

INDUSTRIALES DE IBAGUÉ

Según el estudio de Rubio (2005) “características y perspectivas de los sistemas
productivos de la mediana y gran empresa de la ciudad de Ibagué”, se evidenció
que a pesar de los significativos avances tecnológicos y los nuevos conocimientos
en el campo administrativo y en particular en el área de la producción y las
operaciones, los procesos productivos en el sector industrial de Ibagué adolecen
de fallas e inconsistencias que de hecho impiden que estos sean más productivos
y competitivos repercutiendo de hecho en la productividad de estas
organizaciones.

En el caso particular de los pronósticos de operaciones se evidenció con base en
el estudio en cuestión que de las 20 organizaciones estudiadas; el 55% de ellas
manifestó utilizar alguna técnica de proyección, mientras el 45% expresó no
hacerlo. Sin embargo, cabe resaltar que aquellas que dijeron emplear algún
sistema de predicción, no pudieron sustentarlo en forma coherente aludiendo entre
otros aspectos, que su producción la realizaban bajo pedidos y en otros casos
trabajaban por el sistema de maquila.

Como se deduce de los hallazgos anteriores al parecer no existe una conciencia
clara por parte de los directivos de estas organizaciones, sobre la importancia que
revisten las técnicas de proyección como aspectos fundamentales en la obtención
de información fidedigna para la toma de decisiones y de esta manera optimizar
los recursos organizacionales hacia una mayor productividad en las diferentes
áreas de la gestión operaciones: planeación, organización y control del sistema de
conversión de operaciones (Adam y Ebert, 1991), así como en las demás
funciones empresariales: personal, compras, capital requerido (Greasley, 2009);
administración de la cadena de suministro, administración de relaciones con el
cliente y sistemas de administración del ingreso (Collier y Evans, 2007); finanzas y
contabilidad, el marketing, selección de procesos, planeación de capacidad y
producción, instalaciones, programación de operaciones e inventario (Chase,
Aquilano y Jacobs, 2010).

Este estado de cosas se constituye en el espacio propicio para analizar el estado
actual del empleo de las técnicas de pronósticos por parte de las Pymes del sector
industrial de Ibagué y a partir de allí formular recomendaciones para que estas
empresas se sensibilicen sobre la importancia de estas herramientas en sus
procesos de gestión organizacional y a partir de allí diseñen planes y proyectos,
que cuenten con la participación de las diferentes funciones organizacionales en la
perspectiva de Reid y Sanders (2010) y Gaither y Frazier (1999) y que incorporen
variables tanto internas como externas que hagan del pronóstico un propósito de
alcance global y no la simple utilización de técnicas aisladas que conducen a

21

frecuentes y costosos errores. Pues si bien las previsiones no son perfectas
(Davis, Aquilano y Chase, 2001), es fundamental para los directivos mantener la
práctica de revisar permanentemente los pronósticos para encontrar y usar el
mejor método de previsión disponible, al respecto “es importante destacar que el
coste de obtener pequeñas mejoras en la exactitud de la previsión es muy alto,
una vez que se han desarrollado previsiones aceptables” (Davis, et al, 2001,
p.195).

22

7. IDENTIFICACIÓN DEL PRODUCTO(S) CLARO Y CONCISO

El producto final de la investigación es realizar un sistema multidimensional de
pronósticos para las pymes industriales de Ibagué. A partir de estos resultados se
generarán recomendaciones sobre las variables y factores críticos que estas
organizaciones deben tener en cuenta en el mejoramiento, la adopción e
implementación de los pronósticos en sus procesos de planificación.

23

8. PLANTEAMIENTO DEL MODELO INICIAL

El presente estudio parte de la premisa que surgió como producto de la
investigación “características y perspectivas de los sistemas productivos de la
mediana y gran empresa de la ciudad de Ibagué”, realizado en el año 2005 y
cuyos resultados evidenciaron que estas organizaciones no venían dando la
importancia requerida a la utilización de los pronósticos, como herramientas
fundamentales de la planeación conforme lo han afirmado muchos especialistas
que fueron citados anteriormente.

24

9. MARCO TEÓRICO Y ANTECEDENTES

9.1. Los pronósticos y la organización

Las organizaciones de todo tipo se desenvuelven en situaciones turbulentas,
caóticas e impredecibles, producto de un mundo globalizado y matizado por una
dinámica permanente. Esta situación hace que las empresas se muevan
permanentemente, tratando que sus decisiones puedan ser las más adecuadas
posibles con la información que poseen. En este sentido Martinich (1997, p.102),
define el pronóstico como “el arte y la ciencia de predecir eventos futuros. Aunque
la exactitud de los pronósticos siempre ha sido importante para la gestión de las
organizaciones, se ha convertido aún más en los últimos años”. Apreciación que
coincide con Greasley (2009, p. 298; Sanders, N. et al., 2009; Bermúdez, J.et al.,
2006 y Makridakis, S., et al., 1978), cuando conceptualizan que la exactitud de los
pronósticos es un importante factor en permitir a las organizaciones entregar
bienes y servicios al consumidor cuando sea necesario y así alcanzar la calidad en
el servicio. Según Koontz, et al:

Si el futuro pudiera pronosticarse con precisión, la planeación sería
relativamente sencilla; los gerentes sólo tendrían que tomar en cuenta tanto
sus recursos humanos y materiales como sus oportunidades y amenazas,
calcular el método óptimo para alcanzar su objetivo y proceder hacia él con
un grado de certidumbre más o menos alto. En la práctica, pronosticar es
mucho más complicado (Koontz, et al., 2012, p.147).

Al respecto Makridakis & Winkler (1983), plantean que el enfoque usual para
pronosticar involucra la escogencia de un método de pronóstico entre varias
alternativas tales como el suavizado exponencial, ARIMA o modelos
econométricos y usan ese método para generar pronósticos que están
influenciados por las fuerzas del entorno (Armstrong, J. et al., 2005). Sin embargo
Chen y Hsu (2006), señalan que los pronósticos tradicionales no pueden
representar variables del día a día que no sean cuantitativas, coincidiendo con
Lawrence, Goodwin, O' Connor & Önkal (2006) quien se mostró en contravía de la
exactitud proporcionada por los métodos numéricos, al señalar que nuevas
publicaciones sugieren incorporar en mayor detalle el juicio humano.

Mentzer & Cox (1995), en una encuesta realizada a 175 personas de negocios del
medio oeste de los Estados Unidos, encontró que dentro de los factores
corporativos que afectan la exactitud de los pronósticos, el entrenamiento formal
del personal encargado de esta actividad era una variable crítica, lo cual debería
ser tenido en cuenta por los gerentes en los programas de capacitación para sus
pronosticadores, señalando que entre mayor sea la formación recibida es mayor la
exactitud alcanzada en sus proyecciones.

25

Según Reid & Sanders (2010), los pronósticos son una de las más importantes
funciones de los negocios organizacionales, ya que todas las decisiones que se
toman en las demás áreas funcionales están basadas en las predicciones futuras.
Decisiones relacionadas con mercados, productos, inventarios y talento humano
entre otros aspectos requieren de los pronósticos, por lo cual las compañías están
invirtiendo billones de dólares en tecnologías que puedan ayudarlos a planear
mejor para el futuro.

En este mismo contexto Stevenson (2009), señala que los pronósticos son un
insumo básico en la toma de decisiones de la administración de operaciones,
porque ellos proveen información sobre la demanda futura. El objetivo
fundamental de la gestión de operaciones es adecuar la oferta a la demanda.
Disponer de un pronóstico de demanda es esencial para determinar cuánta
capacidad o suministro será necesario para cumplir con la demanda. Por ejemplo
las operaciones para hacer sus planes necesitan conocer cuánta capacidad será
necesaria para tomar decisiones de contratación de personal y equipo,
presupuestos, información sobre la necesidad de compras para ordenar a los
proveedores y los socios requeridos en la cadena de abastecimiento.

Nahmias (2007), plantea que los pronósticos son fundamentales entre otros
aspectos, en la planeación de los negocios, las ventas de productos, las
necesidades de materias primas, el recurso humano y las necesidades de
capacidad que pueden afectar el futuro de la compañía. “Un pronóstico exacto
siempre ha sido una importante función gerencial para las compañías. Sin
embargo, esto es incluso más crucial en un ambiente de administración por
calidad total (TQM)” (Russell y Taylor, 1995, p.485).

Los gerentes de las empresas intentan predecir la cantidad de sus productos que
serán deseados en el futuro. La demanda de un producto es importante para las
decisiones de planeación. Las decisiones de planeación de la producción
consideran la programación, los inventarios, los procesos, instalaciones y diseño,
fuerza de trabajo, compra de materiales, etc, están en función de cuánto la
compañía planea producir para cumplir la demanda. Las decisiones de planeación
financiera, la planeación estratégica al más alto nivel y a largo plazo están
basadas en los pronósticos. (Russell y Taylor, 1995). Mentzer & Schroeter, en ese
mismo orden de ideas explican que:

Aunque el diseño de los sistemas de previsiones tradicionalmente se han
enfocado en software y técnicas de pronósticos, el desarrollo de un efectivo
proceso de previsión requiere la integración de técnicas de pronósticos,
sistemas y administración: sin embargo, pocas investigaciones en el área
de pronósticos han sido dedicadas a la integración de estos tres aspectos
de los procesos de pronósticos. La necesidad por esta integración es
quizás más grande en el área de los pronósticos en el corto tiempo. Los
pronósticos en el corto tiempo son necesarios para facilitar muchas

26

actividades logísticas, más notablemente en el control de inventarios. A
diferencia de un mayor alcance, más amplio basado en marketing o
pronósticos financieros, los pronósticos para el control de inventarios
pueden ser en la localización-artículo-mes y nivel, lo cual representa un
nivel mucho más refinado de agregación (Mentzer & Schroeter, 1994,
p.205).

En esta misma dirección Schroeder, Meyer y Rungtusanatham (2011), exponen
las aplicaciones de los pronósticos en las organizaciones, que van desde la
decisiones operativas hasta las decisiones relacionadas con marketing, finanzas y
recursos humanos (ver tabla 1).

 Tabla 1. Aplicaciones de los pronósticos

DECISIONES OPERATIVAS HORIZONTE DE TIEMPO EXACTITUD REQUERIDA

Diseño del proceso
Planeación de la capacidad
Planeación agregada
Programación de la
producción
Administración del inventario

Largo
Largo

Mediano

Corto
Corto

Mediana
Mediana

Alta

La más alta
La más alta

DECISIONES EN
MARKETING, FINANZAS Y
RECURSOS HUMANOS

HORIZONTE DE TIEMPO EXACTITUD REQUERIDA

Programa de marketing a
largo plazo
Fijación de precios
Introducción de nuevos
productos
Estimación de costos
Presupuestos de capital

Largo

Corto
Mediano

Corto

Mediano

Mediana

Alta
Mediana

Alta
Alta

 Fuente. Schroeder, Meyer y Rungtusanatham (2011).

Mentzer & Schroeter (1994) compararon técnicas alternativas de pronósticos y
ofrecieron guías para su aplicación. Estas técnicas son ante todo basadas en
series de tiempo, incorporando elementos de tendencia y estacionalidad. Sin
embargo en el ambiente de los negocios de hoy, las ventas (y por lo tanto el
requisito de pronósticos), son fuertemente influenciados por otros factores tales
como promociones, cambios de precios y acciones competitivas. Además las
previsiones de artículos individuales están también influenciadas por la amplia
estrategia corporativa y las decisiones de capacidad. Así las previsiones efectivas
deben aprovechar las capacidades de reconocimiento de patrones de las técnicas
de series de tiempo y las capacidades del análisis de regresión.

27

De otra parte Krajewski, Ritzman & Malhotra (2010), a instancias de los
“pronósticos a través de la organización”, exponen que como muestra el ejemplo
de HP los procesos de previsión en la organización cruzan todas las áreas
funcionales. En este orden de ideas comprenden aspectos relacionados con los
pronósticos de demanda total, clientes internos, finanzas, talento humano,
marketing, operaciones y logística.

Por su parte Heizer & Render (2011), dentro de la “importancia estratégica de los
pronósticos”, plantean que los buenos pronósticos son de importancia crítica en
todos los aspectos de un negocio: el pronóstico es el solo estimado de la demanda
hasta que la demanda actual se conoce. Los pronósticos de demanda por lo tanto
orientan decisiones en muchas áreas. Vamos a mirar el impacto de los pronósticos
de demanda de un producto en tres actividades: recursos humanos, capacidad y
administración de la cadena de abastecimiento. Meredith & Shafer (2010),
expresan que los pronósticos son usados en las organizaciones para cuatro
propósitos fundamentales: para decidir si la demanda es suficiente para justificar
la entrada al mercado, para determinar la capacidad necesaria con el fin de
diseñar instalaciones, para detectar fluctuaciones de la demanda en el mediano y
corto plazo con el propósito de planear la producción, programación de la fuerza
de trabajo, planeación de materiales y otras necesidades.

Vonderembse & White (2004), manifiestan que el desempeño organizacional es un
resultado de las decisiones que los gerentes toman sobre un período de tiempo:
decisiones acerca de qué mercados entrar, qué productos producir, qué tipos de
equipos e instalaciones adquirir y dónde localizar esas instalaciones. La calidad de
la decisión está en una función de qué tan bien los gerentes definen el problema,
de la formulación de modelos que relacionen los factores del problema y los
objetivos que se pretendan alcanzar entre otros aspectos. En esta dirección
Winklhofer, Diamantopoulus & Witt (1996), manifiestan que el pronóstico es
esencial para la toma de decisiones, a menos que se seleccione un seguro o
cobertura para hacer frente al futuro. “La importancia creciente de la función de
pronósticos dentro de las compañías se refleja en un incremento en el nivel de
compromiso en términos de dinero, contratación de investigadores profesionales y
estadísticos y compra de software informático” (Winklhofer, et al., 1996, p.193).

Estos mismos autores presentan una relación de estudios realizados por
diferentes investigadores, acerca de los factores que influyen en la exactitud de
los pronósticos, entre los cuales se destacan: tamaño de las empresas, tradición,
competencia en el mercado, industria, tamaño del área de mercado atendida,
horizonte de tiempo del pronóstico, nivel del pronóstico, número de productos
pronosticados, número de aplicaciones del pronóstico, volumen en pesos de
ventas pronosticadas, número de personas en la preparación de los pronósticos,
pronósticos basados en equipos, nivel de la compañía en el cual el pronóstico es
preparado, capacitación formal de los pronosticadores, técnica usada, sofisticación

28

de las técnicas, número de métodos de pronóstico, uso de pronósticos
combinados y empleo de consultores.

Dentro de esta relación se destacan algunos aspectos que reconocen la
importancia de los enfoques basados en el juicio, entre ellos los pronósticos
realizados por equipos que es considerado por los expertos como poco
significativo en la exactitud y la capacitación del personal a cargo de esta
actividad, que está positivamente relacionada con la exactitud de los pronósticos.
Como se evidencia en la síntesis realizada por estos autores, aún no existe una
concepción de gestión integral de los pronósticos desde el punto de vista
estratégico organizacional, que de alguna forma contribuya a mejorar la exactitud
de las predicciones para una mejor optimización de los recursos productivos.

En la tabla 2 se presenta una síntesis de las técnicas de análisis de decisión
multicriterio (MCDA) para realizar pronósticos de demanda, elaborada por Acosta,
Díaz y Anaya (2009). Como puede apreciarse en esta relación son muchas las
herramientas disponibles para realizar proyecciones, sin embargo es importante
acotar que no obstante la multiplicidad de criterios e investigadores que han
trabajado sobre ellos, lo único cierto es que aún no existe consenso acerca de
cuál sería un modelo óptimo de predicción. Cada uno de los autores allí señalados
resalta la bondad de sus técnicas y en forma paralela sus detractores cuestionan
su eficacia. Al respecto Velásquez, Dyner y Castro (2007), a propósito de la
proyección de los precios de la electricidad, enfatizan que “las barreras que
dificultan la preparación de los pronósticos de los precios, están relacionadas con
la complejidad del mercado, las limitaciones de la mente humana para el
procesamiento de la información, las políticas organizacionales, los problemas
metodológicos y el número limitado de experiencias reportadas” (p. 278).

Tabla 2. Relación de técnicas multicriterio para pronosticar la demanda

AUTOR

TÉCNICA

DEBILIDADES

Makridakis, et. al.,
(1978).

Croston, J.D.
(1972).

Métodos de pronósticos combinados y
criterio de decisión la exactitud,
medida con MAD, MSE, MAPE y TS.
Concluye que el resultado varía en
función de los datos y períodos a
pronosticar.

Método para pronosticar artículos de
baja demanda con períodos de
demanda cero (0).

29

Chatfield, C. et. al.,
(1973).

Winkler, R. et.al.,
(1983).

Weiss, A.A. et.al.,
(1984)

Bovas, A. et.al.,
(1986).

Heejoon, K. (1986).

Thompson, P.A. et.
al., (1986).

Clemen, R.T.
(1989).

Pronóstico de Box Jenkins.

Combinación de diferentes métodos
de pronósticos, para evaluar la
aplicación de métodos individuales y
combinados.

Aplicación de técnicas automáticas,
se carga el programa en el
computador y este genera los
resultados. Incluye el ARIMA y evalúa
técnicas con MSE, MAD y MAPE.

Comparan el comportamiento de los
modelos de Winters multiplicativo y
aditivo y el modelo ARIMA; comparan
también los modelos de regresión,
suavización y filtrado y de Kalman.

Realiza estudio para evaluar cuál es
el método mejor para definir variables:
tener variables con datos a la mano o
definir las variables de manera
indirecta con base en variables
previamente establecidas. Método
aplicado ARIMA, evaluado con base
en la MAD, la MSE y la MAPE.

Aplican el método estadístico de
pronósticos con base en la estadística
de Bayes.

Hace una revisión de la investigación
acerca de pronósticos agregados
aplicados en psicología, estadística y

Este método requiere de un gran
número de observaciones (más
de 100), para que los resultados
sean aceptables, complejidad
matemática y requiere
rendimiento computacional
elevado.

El tratamiento de la información
es fundamental para estos
pronósticos y que siempre darán
mejores resultados que los
individuales.

Cuestionan el trabajo de
Makridakis acerca de los
pronósticos combinados.

Concluyen que los coeficientes
son tratados según la
estacionalidad de los datos de
Winters multiplicativo y en los
modelos ARIMA son suavizados
con (1-B12)2.

Concluye que las variables
definidas indirectamente generan
resultados más precisos de
pronósticos que las variables
definidas directamente.

Dicen del ARIMA que la
definición de variables de inicio
es muy complicada. Concluyen
que este método se puede
considerar como una extensión
del Box Jenkins.

Enfatiza en la idea de combinar
pronósticos, ya que los métodos
únicos no son capaces de

30

Fildes, R. (1989).

Collopy, F. et.al.,
(1992).

Armstrong, J.S.
et.al., (1995).

ciencias de la administración.

Analiza la aplicación de los
pronósticos individuales y combinados
para 263 series de datos de una
misma empresa del sector de
manufactura, en la que una buena
predicción permite el ahorro de
costos. La selección individual se
hace con Box Jenkins. La decisión se
evalúa con MSE.

En su investigación incorporan los
factores de tendencia, estacionalidad
y ciclicidad, pero sin embargo las
discontinuidades que pueden causar
sorpresas no han sido abordadas en
profundidad. Indican así mismo que
en una encuesta realizada a expertos
prácticos que aplican alguna técnica
de pronósticos; éstos reconocen que
los métodos que más aplican son la
regresión simple y el Box Jenkins.

Inician su estudio aludiendo al
realizado por Makridakis, S. et.al.,
(1978), en el cual el criterio más
importante para la selección de
pronósticos es la precisión.

identificar aspectos “ocultos” de
la serie de tiempo.

Comenta que para tiempos de
entrega cortos los pronósticos
combinados tienen una buena
precisión, en cambio para Lead
time largos es mejor el
pronóstico individual y tiene en
cuenta la variabilidad. Concluye
que la selección del pronóstico
combinado puede requerir varias
“iteraciones” y que la selección
de métodos individuales puede
ser difícil de acuerdo con la
inestabilidad de la serie de datos.

Armstrong va más allá y extiende
la selección del pronóstico a
factores como implementación,
uso, aplicación, facilidad de uso
de los datos, credibilidad,
velocidad, ahorro de costos,
horizonte de tiempo y
condiciones adaptativas. Estos
criterios también varían según si
el evaluador es académico,
empresarial, educador o
investigador. En el estudio
realizado a 322 expertos
coinciden en que el criterio más
importante es la precisión, en
segundo lugar está el tiempo de
realización del pronóstico y en
tercer lugar aparece el costo
ahorrado proveniente de la toma

31

Ranaweera, et.al.,
(1996).

Korpela, J. et.al.,
(1996).

Bunn, D.W. et.al.,
(1999).

De Meneses, L.M.
et.al., (2000).

Rojapadhye, M.

Propuso los pronósticos con control
Fuzzy aplicado a las series de tiempo
de corto plazo. Los resultados
obtenidos son similares con los
métodos estadísticos más
complicados y las redes neuronales a
través del back propagation.

Pronostican la demanda con la
aplicación del Proceso de Jerarquía
Analítica (Analytic Hierarchy Process -
AHP). Esta aplicación inicia haciendo
referencia a la logística y su
importancia en función de hacer las
empresas más competitivas. Destaca
la combinación de juicios objetivos y
subjetivos en el pronóstico de la
demanda.

Realizan una comparación de
diferentes métodos para obtener los
factores estacionales de múltiples
ítemes, que se puede realizar a través
de métodos como: combinación de
pronósticos y corrección de índices
estacionales.

Hacen una revisión histórica a lo largo
de treinta años de aplicación de
pronósticos combinados y analizan
los mismos en función de criterios
como varianza, asimetría y serie de
correlación. Analiza la aplicación
empírica, la aplicación de la regresión,
el método de juicio y otros métodos.

Aplica el método de Holt-Winters para

de decisiones.

Comentan dificultades de los
métodos tradicionales de
pronósticos, ya sean estadísticos
o no. Concluyen que, resaltando
la flexibilidad de los modelos
Fuzzy con base en la aplicación
de reglas lógicas, de fácil
adaptación y comprensión por el
experto en el tema, los
resultados no difieren en gran
proporción de los obtenidos por
métodos convencionales.

Con respecto a los métodos
tradicionales comenta: incluyen
variables explicativas en
términos cuantitativos, no
permiten la creación de nuevas
relaciones entre las variables y
no advierten sobre los cambios
de tendencia; ya que los
pronósticos tienen como base
solamente los datos pasados,
son determinísticos y
estructuralmente estables.

Concluye que el problema de los
pronósticos combinados es de
DM (Decisión Maker) y que se
requiere una revisión constante y
modelar diferentes iteraciones de
combinaciones para seleccionar
la mejor de acuerdo con el
diagnostico.

32

et.al., (2001).

Segura, J.V.
et.al.,(2000).

Sanders, N.R. et.al.,
(2009).

Shank, (2003).

Leven y Segerstedt
(2004).

pronosticar la demanda de un hotel
teniendo en cuenta que el problema
es la incertidumbre de llegada diaria
de huéspedes a un hotel. Este
pronóstico permite maximizar la
ganancia, fijar la capacidad y diferir la
estocasticidad, entre otros.

Tienen como objetivo realizar una
hoja electrónica que permita calcular
el pronóstico óptimo a través de la
aplicación de modelo de pronóstico de
Holt-Winters, aplicado a pronósticos
de corto tiempo. El pronóstico es
optimizado a través de la aplicación
de Solver.

Recopilan información de 240
empresas de Estados Unidos con
respecto a la satisfacción y el uso de
diferentes software para realizar
pronósticos. De entrada comenta que
el 10.8% usa software comercial, el
48% usa hojas electrónicas, el 9.6%
reporta el no uso de software para
pronosticar y el 16% reporta
insatisfacción con el uso del software.
De los que utiliza el software para
pronosticar, sólo el 21,4%
complementa el resultado del
pronóstico con el juicio de valor.

Desarrolla el método de pronóstico de
redes neuronales para pronosticar la
temperatura de rocío como trabajo de
grado de maestría en ciencias de la
Universidad de Georgia.

Tienen como propósito crear un
procedimiento de pronóstico que sea
válido para ítemes de rápido y lento
movimiento. Aplican el método de
Croston para realizar pronóstico de
ítemes de bajo movimiento; sin
embargo aclaran que no todos los
ítemes a pronosticar tienen una
distribución normal y que la
distribución Gamma es la más

Concluyen que la
implementación de esta hoja de
cálculo reduce el número de
óptimos locales y también
permite interpretar varios errores.

Concluyen que entre los criterios
para adquirir un software están la
facilidad de uso y entender el
resultado del pronóstico.

33

Chen y Hsu.

Zou, H. et.al.,
(2004).

Armstrong, J.S.
et.al., (2005).

Royes, G.F, et.al.,
(2005).

Zotteria, G. et al.,
(2005).

representativa para los ítemes de baja
demanda, y asume demandas no
negativas.

Describen la aplicación realizada en
estudios anteriores con métodos
Fuzzy aplicado a los pronósticos en el
campo de inscripciones en la
Universidad de Alabama.

Proponen un método bayesiano para
combinar pronósticos llamado
AFTER, con base en los modelos
individuales, y asignan un peso de
forma que la variación de la precisión
del pronóstico sea mínima con
respecto al criterio seleccionado.

Proponen descomponer el pronóstico
para identificar dos o más
componentes de la serie; implican
tendencia en diferentes direcciones, y
para cada componente se genera un
pronóstico más preciso que el global.

Relacionan los pronósticos con la
toma de decisiones multicriterio
(Multiple Criteria Decision Making-
MCDM). La solución al problema de
la incertidumbre es la aplicación de
Lógica Fuzzy (Fuzzy Logic –FL), ya
que relaciona tanto los criterios
objetivos como los subjetivos.

Presentan en su estudio una nueva
alternativa para realizar pronósticos a
través del desarrollo de algoritmos
aplicado a pronósticos agregados. El
nivel de agregación depende de la
demanda y el alcance del pronóstico.
Aplican la técnica de clúster para
determinar series de tiempo
homólogas.

Analizan inicialmente los
métodos de pronósticos
tradicionales y resaltan que no
pueden representar variables del
día a día que no sean
cuantitativas

Los métodos tradicionales
presentan problemas como son
las múltiples iteraciones para
seleccionar el mejor modelo y
que la exactitud de los
pronósticos es afectada por la
extensión y configuración de
cada iteración.

Afirman que los pronósticos del
futuro están influenciados por las
fuerzas del entorno. Estas
pueden generar alta
incertidumbre, según las fuerzas
causales.

Comentan que los métodos
tradicionales en algunos casos,
no responden de manera efectiva
al tratamiento de la incertidumbre
y más si el campo de aplicación
es ciencias sociales.

Critican los trabajos de
Armstrong, J.S. (et al., 1995) en
función de que el nivel de
agregación del pronóstico
depende del nivel de evaluación
del pronóstico. También
comentan de los pronósticos
jerárquicos que tienen dos
componentes: el pronóstico hacia
arriba y el pronóstico hacía abajo
(Muir, 1979).

34

Kumar, M. (2005).

Bermúdez, J.D. et
al., 2006).

Jung, R.C. et al.,
(2006).

Lawrence, M.
(2006).

Sanders, N.R. et al.,
(2009).

Trata el tema de la agregación de
pronóstico con clúster con el fin de
disminuir la varianza del clúster y
aumentar su tendencia. El método
debe encontrar el número de clúster
que minimice el total de MSE del
pronóstico agregado. Y detallan
diferentes algoritmos como hClust
(Hierarchical Greedy Heuristic), kClust
(Contiguous Clústering Heuristic).

Presentan un modelo que apoya la
toma de decisiones con base en
pronósticos y el análisis de las series
de tiempo, teniendo en cuenta los
valores iniciales, tendencia y factores
estacionales como generadores de
buenos resultados, evaluados con
base en MSE y el método de Holt-
Winters (HW).

El modelo propuesto por tiene como
base las series de tiempo cortas
compuestas por números enteros y en
las que se aplica el modelo INAR
(Integer-valued autoregressive), que
con respecto a los modelos de
Markov son de segundo orden.

Plantea que inicialmente el juicio
estaba en contravía de la exactitud
proporcionada por los métodos
numéricos. A la fecha cada día surgen
nuevas publicaciones científicas que
intentan incorporar en mayor detalle el
juicio humano.

Escriben un artículo que simula y
evalúa los errores del pronóstico pero
no desde la desviación estándar sino
desde el efecto que tiene la tendencia
del pronóstico en el error. Se realiza
con base en la simulación pero se
trabaja con datos reales. Es
importante el impacto de los errores
en los costos ya que oscilan entre un

Entre de las conclusiones están
la efectividad de los pronósticos
agregados por clúster y la
aplicación de algoritmos para
series polinominales con
respecto a la solución
matemática.

El estudio tiene como propósito
generar ideas sólidas de la
dependencia de orden y los
problemas que surgen al
combinar pronósticos.

35

Bowman, (1963).

Huarng, K. et al.
2006).

Syntetos y Boylanb.

Gardner, Jr. E.S.
(2006).

Singh, S.R. (2007).

Green, K.C. et al.,
(2007).

10% y 30% de los costos de
manufactura.

Aplica simulación con el software SAS
y concluye que el error en la
tendencia es más perjudicial que el
error con base en la desviación
estándar.

Aplican redes neuronales a los
pronósticos con una serie de datos
desde 1991-2003 y trabajaron con
dos modelos: uno que es tomando
todos los datos y otro que parte de un
híbrido y aplica previamente un
modelo de pronóstico conocido.

Inician su paper con una descripción
de los métodos tradicionales de
pronósticos como promedio móvil,
suavización exponencial simple y
Croston aplicado a ítemes que
presentan demanda intermitente y
proponen un nuevo método que
evalúan con base en el nivel de
servicio y el número de unidades en
stock

Hace en su artículo un recorrido por
los estudios existentes acerca del
método de suavización exponencial
simple hasta la fecha.

Describe las aplicaciones de Chen
(1996, 2002) y Song (2003) y otros.
Luego describe la metodología Fuzzy
para pasar algoritmo computacional
propuesto y evalúa los resultados con
base en el MSE.

Proponen un método que estructure el
juicio de los expertos para la
realización de pronósticos con base
en una lista de analogías que se han
aplicado en casos de guerra y
decisiones estratégicas. El

Concluyen que en los métodos
tradicionales y el propuesto se
generan tres criterios de control
para ítemes de demanda
intermitente: nivel de servicio,
nivel de escasez (β2) y nivel de
emergencia (β3) y las
fluctuaciones del pronóstico de la
demanda intermitente afectan el
nivel de servicio.

Inicia el estudio reconociendo
que el principal problema de los
pronósticos Fuzzy es la precisión
del pronóstico, y propone un
método con base en parámetros
que mejoren el rendimiento
computacional y simplifiquenel
pronóstico.

Concluye que para los expertos
es difícil hacer analogías cuando
se presenta un conflicto de
situaciones; la dificultad se
disminuye en un 60% cuando el
experto genera analogías con

36

Seetha, H. et al.,
(2007).

Cheng, Ch. et al.,
(2008).

Teunter, R. et al.
(2008).

Guoqiang, Zhang,
et al.(1998).

procedimiento implica el
reconocimiento de tarjetas que
describen la situación, selección de
expertos, identificación y descripción
de la analogía, y razón de similaridad.

Elaboran un estudio que consiste en
una aplicación de las redes
neuronales en el pronóstico de la
demanda de la carga de consumo
eléctrico en una serie de tiempo corta
(pronosticar para horas o días),
aplicando el método de propagación
hacia atrás.

Realizan una aplicación del control
Fuzzy para pronosticar el número de
pacientes externos en un hospital. La
novedad del estudio consiste en
trabajar todo el modelo con matrices
de transacción.

Redactaron un artículo titulado Sobre
la tendencia del método de pronóstico
de Croston, el cual ha sido comentado
por autores como Syntetos, A.A. (et
al., 2006), Léven, E. (et al., 2004) y
otros que han realizado
modificaciones del método de Croston
Básico.

Escriben sobre el tremendo auge de
la aplicación de redes neuronales
artificiales (Artificial Neural Networks –
ANN–) en pronósticos.

base en su experiencia.

Inicialmente describen que en
este campo se han aplicado
métodos como suavización
exponencial, ARIMA, análisis
multivariado, regresión lineal y no
lineal y los resultados no han
sido satisfactorios, lo cual
conduce a la aplicación de las
redes neuronales (neural
networks) que hace posible el
establecimiento de relaciones
entre las entradas y las salidas
que permiten disminuir la
incertidumbre en ambientes
dinámicos.

Comentan cómo en algunos
casos se ha ignorado el efecto
de la tendencia en la
probabilidad de ocurrencia de la
demanda.

Se han desarrollado una
cantidad considerable de
investigaciones en la aplicación
de redes neuronales a
pronósticos. Los hallazgos de
estas investigaciones son
inconclusos en cuanto a
determinar en qué casos es
mejor la aplicación de ANN que

37

los métodos de pronósticos
clásicos.
El rendimiento de las ANN puede
verse afectado por múltiples
factores, por lo cual no existen
investigaciones sistemáticas
sobre esta particularidad. Por tal
motivo, la metodología más
aplicada por los investigadores
es la de ensayo y error, debido a
las inconsistencias en la
literatura.

Fuente. Elaboración propia con base en el trabajo de Acosta, Díaz y Anaya (2009).

9.2. Las Pymes en Colombia

En Colombia con base en la ley 590 que promociona la micro, pequeña y mediana
empresa, las Pymes están clasificadas como microempresas que tienen menos de
10 empleados y activos totales inferiores a 501 salarios mínimos mensuales
legales vigentes (SMMLV); pequeñas empresas entre 11 y 50 empleados y activos
totales entre 501 y 5001 (SMMLV) y medianas empresas entre 51 y 200
empleados y activos totales entre 5001 y 15000 (SMMLV).

Según el censo del Departamento Administrativo Nacional de Estadísticas (DANE)
realizado en el año 2005, la composición empresarial de Colombia se distribuía
como se muestra en la tabla 3.

Tabla 3. Estadística Pymes en Colombia

Estadísticas

Tipo de
 empresa

No. de empresas.

% del total de
empresas.

% de la población
ocupada.

Microempresa 1.342.229

96%

50%

Pequeña empresa 46.252 3.3% 18%

Mediana empresa 7.502 0.5% 13%

Fuente. Urrea y Abello, 2011, basado en cifras del censo 2005-DANE.

Como se evidencia en estas cifras hay una importante participación de la pequeña
y mediana empresa en el porcentaje de la población ocupada que representa un

38

21% dentro del total nacional. Así mismo según datos de la Comisión Económica
para América Latina y el Caribe (CEPAL), contribuyen con el 21,2% del PIB en
Latinoamérica y con el 8,2% de las exportaciones. Según Rodríguez (2003), “la
economía Colombia está soportada en empresas de pequeña escala, las Pymes
conjuntamente con las microempresas, representan al menos el 90% del parque
empresarial nacional y generan el 73% del empleo y el 53% de la producción bruta
de los sectores industrial comercial y de servicios” (p.1). En este mismo sentido
Gastañaduy (2009), afirma que “cuando se habla de desarrollo económico en
países emergentes, generalmente se destaca el papel de las pequeñas y
microempresas (mypes), tanto por su capacidad de generación de empleo, como
por ser la manifestación del espíritu emprendedor de sus gestores” (p.1).

Rodríguez (2003), argumenta que el 87% de las pequeñas y medianas empresas
en Colombia tienen 6 o más años de haber sido creadas y el 11% menos de 6
años de antigüedad; el 36% tiene entre 6 y 15 años de haber sido creadas, el 22%
entre 15 y 22 años y el 29% con más de 22 años. Destaca igualmente Rodríguez
(2003), como crítica la carencia de información sobre el estrato Pyme, ya que no
es posible con la información disponible determinar su aporte al PIB, pero sí puede
estimarse su contribución al empleo.

Con relación al perfil de empresario Pyme, Rodríguez (2003), destaca que los
gerentes o dueños de estas organizaciones tienen un excelente conocimiento de
su oficio, la mitad de ellos son propietarios de estas, el 50% tiene más de 15 años
de experiencia, un 64% de los gestores de la Pyme en Colombia tiene como
función principal la administración, seguido por las ventas con un 16% y el rol del
gerente o representante legal con el 7%. Desde el punto de vista del nivel
educativo el 56% de los empresarios han adelantado estudios universitarios, el
16% posgrados, el 12% nivel técnico, 12% educación secundaria y el 2% con
educación básica primaria. En cuanto a la edad, el 14% de los empresarios tiene
más de 55 años, el 26% entre 46 y 55 años, 33% entre 36 y 45 años, 23% entre
25 a 35 años y el 4% menos de 25 años.

Según La Red de Observatorios Regionales del Mercado del Trabajo (ORMET)
(2012), la composición del PIB del Tolima por sectores económicos para el
período 2005-2010, muestra que el sector de mayor aporte al PIB departamental
es el de servicios comunales con una participación superior al 25%. En segundo
lugar se sitúa el sector agropecuario con un comportamiento decreciente en todo
el período, pasando de un 17% en 2005 a 11% en 2010, siendo superado por el
sector minero que presenta un auge llamativo en el 2008 por encima del 15%. Sin
embargo, este sector, a excepción del 2008, no presenta grandes oscilaciones y
se mantiene alrededor del 13%.

Los sectores comercio e industria presentan hasta el 2009 un comportamiento y
participación similar, oscilando alrededor del 10%, si bien no se presenta
información disponible para la industria a precios constantes en el 2010, la

39

Encuesta Anual Manufacturera señala que esta rama presenta 104
establecimientos que ocupan a 5652 personas.

40

10. MARCO CONCEPTUAL

Los pronósticos constituyen un constructo multidimensional y bajo esa perspectiva
son muchos los conceptos subyacentes que se abordan alrededor de esta
temática. Dentro de este contexto en la tabla 4 se presentan las variables que
fueron objeto de estudio y que por lo tanto se incluyeron en el instrumento de
recolección de datos.

Tabla 4. Variables del estudio

Ítem
No.

1

2

3

4

5

6

Nombre de la variable

La empresa realiza pronósticos

Periodicidad de los pronósticos

Pronósticos y estrategia organizacional

Los pronósticos y el desempeño organizacional

La planeación y la información de pronósticos

La capacitación en técnicas de pronósticos

Autor (es)

Martinich (1997), Reid & Sanders
(2010), Stevenson (2009), Schroeder,
Meyer y Rungtusanatham (2011),
Krajewski, Ritzman & Malhotra (2010)

Russell y Taylor (1995), Mentzer &
Schroeter (1994), Schroeder, Meyer y
Rungtusanatham (2011), Winklhofer,
Diamantopoulus & Witt (1996), Herbig,
Milewicz, y Golden (1993), Sanders y
Manrodt (1994)

Genc, Alayoglu y Iyigun (2012), Russell
y Taylor, (1995), Heizer & Render
(2011), Rein Peterson (1969), Stoddard,
Davé y Evans (2001), Raspin y Terjesen
(2007)

Nahmias (2007), Krajewski, Ritzman &
Malhotra (2010), Meredith & Shafer
(2010), Chen y Guo (2011)

Finney (2012), Mentzer y Cox (1986), Li,
Leong y Gray (1999), Power (1995),
Hwang y Liu (2010), Sanders (1992),
Oliva y Watson (2012), Hogarth y
Makridakis (1981), Stanford (1971),
Herbig, Milewicz, y Golden (1993)

Mentzer & Cox (1995), Winklhofer,
Diamantopoulus & Witt (1996), Sanders
(1992)

41

7

8

9

10

11

12

13

14

15

16

Pronósticos cualitativos y cuantitativos

Toma de decisiones e información confiable

Mecanismos de participación empleados en
toma decisiones

Áreas funcionales, información y pronósticos

La comunicación organizacional en la empresa

Exactitud pronósticos y toma decisiones

La empresa incentiva a sus colaboradores

Participación empleados toma decisiones

La empresa incentiva el trabajo en equipo

Información externa para pronósticos

Winklhofer, Diamantopoulus & Witt
(1996), Makridakis y Winkler (1986),
Armstrong y Grohman, (1972), Drury
(1990), Graefe, Armstrong, Jones y
Cuzan (2012), Smith, Herbie, Milewichz,
y Golden (1996), Stoddard, Davé y
Evans (2001)

Winklhofer, Diamantopoulus & Witt
(1996)

Robbins y Coulter (2010), Dess,
Lumpkin y Eisner (2001), David (1997),
Russell y Taylor, 1995)

Genc, Alayoglu y Iyigun (2012), Oliva y
Watson (2012)

Sherman y Syncra (2001), Oliva y
Watson (2012), Vlcková (2008), Smith,
Herbie, Milewichz, y Golden (1996),
Mintzberg, Brian y Voyer (1997)

Greasley (2009); Sanders, N. et al.,
(2009), Bermúdez, J.et al., (2006) y
Makridakis, S., et al., (1978), Koontz, et
al.,(2012), Mentzer & Cox (1995),
Russell y Taylor (1995), Winklhofer,
Diamantopoulus & Witt (1996), Hogarth
y Makridakis (1981), Smith, Herbie,
Milewichz, y Golden (1996),

Oliva y Watson (2012), Daft (2011),
Pearson (1995), McGregor (1994),
Brech (1967)

Laborda y de Zuani (2005), Hellriegel,
Jackson y Slocum (2009), Schroeder,
Meyer y Rungtusanatham (2011)

Winklhofer, Diamantopoulus & Witt
(1996)

Genc, Alayoglu y Iyigun (2012), Stone y
Fiorito (1986), Alec Finney (2012), Oliva

42

17

18

19

20

21

Software especializado para pronósticos

Es política de la empresa mantener inventarios

Técnicas de pronósticos

Área encargada de los pronósticos

Incentivos de la empresa a sus colaboradores

y Watson (2012), Raspin y Terjesen
(2007), Hogarth y Makridakis (1981),
Daniells (1981), Herbig, Milewicz, y
Golden (1993)

Winklhofer, Diamantopoulus & Witt
(1996), Sanders (1992), Herbig,
Milewicz, y Golden (1993), Sanders y
Manrodt (2003)

Mentzer & Schroeter (1994), Pérez,
Mosquera y Bravo (2012), Makridakis
(1986), Moon, Mentzer, Smith y Graver
(1998), Sanders (1992), Vlcková (2008),
Fildes, Nokolopoulos, Crone y Syntetos
(2008), Sherman y Syncra (2001),

Makridakis & Winkler (1983), Chen y
Hsu (2006), Lawrence, Goodwin, O'
Connor & Önkal (2006), Mentzer &
Schroeter (1994), Winklhofer,
Diamantopoulus & Witt (1996),
Stoddard, Davé y Evans (2001), Fildes,
Nokolopoulos, Crone y Syntetos (2008),
Armstrong (2001), Lee, Lu y Horng
(1992), Wood y Fildes (1976), Sanders y
Manrodt (1994), Armstrong (1985, 1986)
y Carbone and Gorr (1985), Sanders y
Manrodt (1994)

Winklhofer, Diamantopoulus & Witt
(1996)

Oliva y Watson (2012)

Fuente. Elaboración propia con base en los autores referidos.

Igualmente en la tabla 5 se presentan los métodos de pronósticos cuantitativos y
cualitativos que usualmente se relacionan en la literatura organizacional. Como se
evidencia allí todas las técnicas que se mencionan presentan limitaciones en
cuanto a su exactitud, tal como se planteó en la síntesis de la tabla 2

43

Tabla 5. Métodos de pronósticos cuantitativos y cualitativos e indicadores

MÉTODO

DESCRIPCIÓN

EXACTITUD

Cuantitativos

Promedios
Móviles.

Suavización
exponencial.

Suavizado
exponencial con
tendencia.

Modelo de
Winters

Regresión lineal.

Regresión lineal
con
descomposición
estacional.

Se basa en un promedio
aritmético o en un promedio
ponderado de un número
determinado de puntos de datos
históricos.

Similar a los promedios móviles,
pero se otorga un mayor peso
potencial a los datos recientes.
Se adapta muy bien al uso de
computadoras y cuando hay un
alto número de elementos que
deben pronosticarse.

Es el mismo anterior, pero
modificado para tomar en
consideración datos con un
patrón de tendencia

Se considera una extensión del
promedio móvil con
descomposición estacional, sin
embargo, conforme se van
obteniendo nuevos datos, el
método requiere que todos los
factores estacionales se calculen
de nuevo a partir de cero.

Utiliza el método de los mínimos
cuadrados para identificar la
relación entre una variable
dependiente y una o más
variables independientes,
presentes en un conjunto de
observaciones históricas.

Modelo con la misma
metodología anterior, pero
incluyendo un factor de
estacionalidad que suavice los

Deficiente a buena en el corto
plazo, deficiente en el mediano
plazo, muy deficiente a largo
plazo. Su costo de
implementación bajo.

Regular a muy buena en el corto
plazo, deficiente a buena en el
mediano plazo, muy deficiente a
largo plazo. Su costo de
implementación es bajo.

Muy buena en el corto plazo y
regular en el mediano y largo
plazo. Costo de implementación
bajo.

Buena en el corto y mediano plazo
y menor en el largo plazo. Su
costo de implementación es
relativamente bajo

Buena en el largo y corto plazo.
Costo de implementación
relativamente bajo.

Buena en el largo y corto plazo.
Costo de implementación
relativamente bajo.

44

Pronóstico
ingenuo o
empírico.

Técnica de Box
Jenkins.

Series de tiempo
de Shiskin.

Proyecciones de
tendencias.

Modelos
económetricos.

Modelos de
entrada/salida.

Indicadores guía.

puntos extremos de una serie.

Este método considera la
demanda real del último periodo
como el pronóstico para el
período que sigue.

Muy complicada, pero al parecer
la técnica estadística más exacta
que existe. Relaciona una clase
de modelos estadísticos con los
datos y ajusta el modelo con las
series de tiempo utilizando
distribuciones bayesianas
posteriores.

Se conoce también como X-11.
Método efectivo para dividir una
serie temporal en temporadas,
tendencias e irregular. Necesita
un historial de por lo menos tres
años. Muy eficiente para
identificar los cambios, por
ejemplo en las ventas de una
compañía.

Ajusta una recta matemática de
tendencias a los puntos de datos
y la proyecta a futuro.

Intentos por describir algún sector
de la economía mediante una
serie de ecuaciones
interdependientes.

Se enfoca en las ventas de cada
industria a otros gobiernos y
empresas. Indica los cambios en
las ventas que una industria
productora puede esperar debido
a los cambios en la compras por
parte de otra industria.

Estadísticas que se mueven en la

Buena en el corto plazo y muy
baja en el mediano y largo plazo.
Costo de implementación bajo.

Es buena sobre todo en el
mediano y largo plazo. Su costo
de implementación es
relativamente alto.

Es buena en el largo plazo. Costo
de implementación alto.

Es relativamente buena en el
largo plazo y media y baja en el
corto plazo. Costo de
implementación es bajo.

Relativamente bueno en el largo
plazo. Es costosa su
implementación.

Relativamente buena en el corto y
mediano plazo y no tanto en el
largo. Su implementación es
costosa.

Relativamente buena en el corto y

45

Modelos de
simulación.

Cualitativos
Técnicas
acumuladas.

Investigación de
mercados.

Grupos de
consenso.

misma dirección que la serie a
pronosticar, pero antes que ésta,
como un incremento en el precio
de la gasolina que indica una baja
futura en la venta de autos
grandes.

Son modelos dinámicos, casi
siempre por computadora, que
permiten al encargado de las
proyecciones hacer suposiciones
acerca de las variables internas y
el ambiente externo en el modelo.
Dependiendo de las variables en
el modelo el encargado de los
pronósticos puede hacer
preguntas como: ¿Qué sucedería
con mi pronóstico si el precio
aumentara el 10%? ¿Qué efecto
tendría una recesión nacional
leve sobre mi pronóstico?

Deriva un pronóstico a través de
la compilación de las entradas de
aquellos que se encuentran al
final de la jerarquía y que tratan
con lo que se pronostica. Por
ejemplo, un pronóstico general de
las ventas se puede derivar
combinando las entradas de cada
uno de los vendedores que están
más cerca de su territorio.

Se establece para recopilar datos
de varias formas (encuestas,
entrevistas, etc.) con el fin de
comprobar hipótesis acerca del
mercado. Por lo general, se usa
para pronosticar ventas a largo
plazo y de nuevos productos.

Intercambio libre en las juntas. La
idea es que la discusión en grupo
produzca mejores pronósticos
que cualquier individuo. Los
participantes pueden ser

mediano plazo y no tanto en largo
plazo. Implementación costosa.

Buena en el corto plazo y regular
en el mediano y largo plazo. Su
implementación es relativamente

costosa.

Buena en el corto plazo y regular
en el mediano plazo y deficiente
en el largo plazo. Costo de
implementación bajo.

Regular en el largo plazo
dependiendo de la estructura de la
investigación de mercados. Buena
en el mediano y largo plazo.
Relativamente costosa su
implementación.

Buena en el corto plazo, regular
en el mediano y deficiente en el
largo plazo. No es costosa su
implementación.

46

Analogía
histórica.

Método Delphi.

Niveles inferiores.

Jurado de opinión
ejecutiva.

Compuesto de
fuerzas de
ventas.

ejecutivos, vendedores o clientes.

Relaciona lo pronosticado con un
artículo similar. Es importante al
planear nuevos productos en los
que las proyecciones se puedan
derivar mediante el uso del
historial de un producto similar.

Un grupo de expertos responde
un cuestionario. Un moderador
recopila los resultados y formula
un cuestionario nuevo que se
presenta al grupo. Por lo tanto,
existe un proceso de aprendizaje
para el grupo mientras recibe
información nueva y no existe
ninguna influencia por la presión
del grupo o de individuos
dominantes.

Obtiene un pronóstico compilando
datos que proporcionan las
personas de la parte más baja de
la jerarquía, quienes tienen
contacto con lo que se pronostica.
Por ejemplo se puede obtener un
pronóstico global de ventas al
combinar la información de cada
agente de ventas, quien está
relacionado con su propio
territorio.

Opiniones de un grupo de
expertos o administradores de
alto nivel, a menudo en
combinación con modelos
estadísticos, se complementan
para llegar a una estimación
grupal de la demanda.

En este enfoque, cada vendedor
estima cuáles serán las ventas en
su región. Después estos
pronósticos se revisan para
asegurar que sean realistas.
Luego se combinan en los de

Buena en el corto plazo, regular
en el mediano y deficiente en el
largo plazo. No es costosa su
implementación.

Buena en el corto plazo, regular
en el mediano y deficiente en el
largo plazo. No es costosa su
implementación.

Buena en el corto plazo, regular
en el mediano y deficiente en el
largo plazo. No es costosa su
implementación.

Buena en el corto plazo, regular
en el mediano y deficiente en el
largo plazo. No es costosa su
implementación.

Buena en el corto plazo, regular
en el mediano y deficiente en el
largo plazo. No es costosa su
implementación.

47

Encuesta en el
mercado de
consumo.

Opiniones del
cliente.

Técnica nominal
de grupo.

Criterio
informado.

niveles distrital y nacional para
llegar a un pronóstico global.

Este método solicita información
a los clientes o posibles
consumidores acerca de sus
planes de compra futuros. Puede
ayudar no sólo a preparar el
pronóstico, sino también a
mejorar el diseño del producto y
la planeación de nuevos
productos. Sin embargo, los
métodos de encuesta en el
mercado de consumo y
composición de la fuerza de
ventas adolecen de un optimismo
exagerado que surge de la
información de los clientes.

A las personas que han adquirido
un producto se les puede
preguntar por qué hicieron la
compra. Se les puede solicitar
respuestas cuando se ha
efectuado la venta y se puede
anexar un cuestionario a la
garantía o a los folletos de
seguimiento de las ventas.

Proceso de grupo muy similar al
método Delphi, pero se exige
votación forzada.

El pronóstico lo puede realizar un
grupo o un individuo con base en
la experiencia, presentimientos o
hechos acerca de la situación. No
se emplean métodos rigurosos.

Buena en el corto plazo, regular
en el mediano plazo y deficiente
en el largo plazo. Implementación
de bajo costo.

Buena en el corto plazo, regular
en el mediano plazo y deficiente
en el largo plazo. Implementación
de bajo costo.

Buena en el corto plazo, regular
en el mediano plazo y deficiente
en el largo plazo. Implementación
de bajo costo.

Deficiente a regular en el corto,
mediano y largo plazo.
Implementación de bajo costo.

Fuente. Elaboración propia con base en Adam y Ebert, 1991; Collier y Evans, 2007;
Chase, Aquilano y Jacobs, 2009; Gaither y Frazier, 1999; Heizer y Render, 2009;
Krajewski, Ritzman y Malhotra, 2011; Nahmias, 2007; Riggs, 2006; Schroeder, Meyer y
Rungtusanatham, 2011.

48

CONFIABILIDAD

VALIDEZ

11. METODOLOGÍA

El proceso metodológico que orientó esta investigación se observa en la figura 1
y comprendió las etapas relacionadas con el tipo estudio, población y muestra,
marco muestral, tipo de muestreo, técnicas de recolección de información y
contrastación empírica.

Figura 1. Etapas en la metodología del estudio

 TIPO DE ESTUDIO ENFOQUE MIXTO

 MARCO MUESTRAL:
 PYMES INDUSTRIALES

 TAMAÑO MUESTRA
 Y MÉTODO DE MUESTREO F. PRIMARIAS

 POBLACIÓN Y
 MUESTRA
 F.SECUNDARIAS
 FUENTES Y TÉCNICAS
 REC. INFORMACIÓN

 CONTRASTACIÓN
 EMPÍRICA

Fuente. Elaboración propia.

11.1. Tipo de estudio

El presente trabajo utilizó un enfoque mixto de investigación, es decir, abordó
aspectos relacionados con la investigación cuantitativa en tanto “que busca medir
fenómenos sociales: ella ofrece una expresión cifrada a los datos y los analiza con
la ayuda de métodos estadísticos” (Deslauries, 2004, p.19). Igualmente fue
cualitativa en la medida que “puede ofrecer una visión más holística y más global
de la realidad social: está inmersa en el tiempo real de las personas, no en el

 TRATAMIENTO
 INFORMACIÓN

49

tiempo experimental del laboratorio” (Deslauries, 2004, p.22). Gómez, Deslauries y
Alzate (2010) al respecto exponen “hoy es posible encontrar y concebir, como se
ha planteado, metodologías mixtas donde los datos cualitativos están
emparentados con los datos cuantitativos con el fin de enriquecer la metodología
y, eventualmente, los resultados de la investigación” (p.101).
 Así mismo esta investigación se enmarcó en los enfoques descriptivo y explicativo
que presentan las siguientes particularidades, el primero de ellos “se ocupa de la
descripción de las características que identifican los diferentes elementos o
componentes y su interrelación” (Méndez, 1995, p.125), “el problema está
estructurado y bien entendido” (Ghauri y Gronhaug, 2010, p.56) y es transeccional
o transversal porque se recolectan datos en un solo momento, en un tiempo único.
Su propósito es describir variables y analizar su incidencia e interrelación en un
momento dado” (Hernández, Fernández y Baptista, 2010, p.151). En segundo
lugar “el estudio explicativo se orienta a la comprobación de hipótesis de tercer
grado; esto es, identificación y análisis de las causales (variables independientes)
y sus resultados, los que se expresan en hechos verificables (variables
dependientes) (Méndez, 1995, p.127).

A propósito de los estudios explicativos Hernández, et al. (2010), se refiere a ellos
como diseños transeccionales, correlaciónales-causales y afirman que éstos
“describen relaciones entre dos o más categorías, conceptos o variables en un
momento determinado. A veces, únicamente en términos correlacionales, otras en
función de la relación causa-efecto (causales)” (p.154). Ghauri y Gronhaug (2010)
al respecto plantean que “en la investigación causal, los problemas bajo escrutinio
se estructuran así. Sin embargo, en contraste con la investigación descriptiva el
investigador se enfrenta con problemas de causa y efecto” (p.57). En este sentido
la tarea más importante en esta investigación consiste en aislar las causas y
explicar en qué medida éstas resultan en efectos (Ghauri y Gronhaug, 2010).

11.2. Población y muestra

11.2.1. Población

La población objeto del estudio lo constituyeron las pequeñas y medianas
empresas del sector industrial de Ibagué, Tolima, Colombia. De acuerdo a la ley
590 del año 2000 expedida por el Congreso de la República de Colombia,
mediante la cual se determinó la clasificación de las Pymes en el país; se
denominan medianas empresas a aquellas organizaciones cuya planta de
personal esté comprendida entre 51 y 200 trabajadores y posean activos totales
por valor entre 5001 y 15000 salarios mínimos mensuales legales vigentes
(SMMLV). En el caso de la pequeña empresa la planta de personal deberá estar

50

entre 11 y 50 trabajadores y activos totales por valor entre 501 y menos de 5001
SMMLV.

11.2.2. Marco muestral

Lo constituyeron las pequeñas y medianas empresas del sector industrial de la
ciudad de Ibagué, Tolima, Colombia y que se encontraban en el registro mercantil
de la Cámara de Comercio de esta ciudad (tabla 6).

Tabla 6. Población de estudio

Concepto Observación

Marco muestral

Población

Estratos

Sub-estratos

Análisis multidimensional de los pronósticos organizacionales en las
Pymes industriales de Ibagué años 2015.

98 empresas reportadas por la Cámara de comercio de Ibagué,
Tolima-Colombia a 30 de junio de 2014, de las cuales 5 no estaban
en operación, para un total neto de 93 compañías.

Pequeñas y medianas empresas.

Todos los sub-sectores de industria.

Fuente. Elaboración propia con base en la información de la Cámara de comercio de
 Ibagué.

11.2.3. Tamaño de la muestra y métodos de muestreo

Se utilizaron para efectos de esta investigación los muestreos aleatorios simple
(M.A.S) y el muestreo probabilístico estratificado (M.A.E). En el primer caso se
aplicó el muestreo sin reemplazo a partir de una población finita, por lo cual se
realizó la corrección por población finita (ver fórmulas 1 y 1a). En el muestreo
estratificado se hizo una afijación proporcional con el factor de estratificación para
cada una de las poblaciones objeto de estudio: pequeñas y medianas (ver fórmula
2). Igualmente se asumió un error equivalente al 5% característico en los estudios
de las ciencias sociales y un nivel de confiabilidad el 95% (tabla 7). Para la
selección de las unidades de análisis (empresas) se empleó un generador de
números aleatorios disponible en aplicativos como SPSS y STATS entre otros. El
procesamiento de la información se llevó a cabo en el software estadístico SPSS.

 ()/()() ⁄ +P (1-P) (1);

Dónde:
N= Tamaño del universo o población
P= Probabilidad de éxito (0.5).
(1-P)= Probabilidad de fracaso (0.5).
E= Tamaño del error (5% o 0.05).
Z= Nivel de confiabilidad al 95% que es igual a 1.96.

51

n=93*0.5 * (1-0.5)/ (93-1) * (0.05/1.96)2 + 0.5 (1-0.5)= 23.25/0.3098 = 75.04 ≈ 76
empresas en el muestreo inicial.
Cálculo de la muestra con ajuste por población finita:

 ⁄ (1a);

 ⁄ = 41.75 ≈ 42 empresas.

Dónde:
N= Tamaño del universo o población.

 Tamaño de muestra inicial.

f = Es la fracción de muestreo dada por:

 ⁄

Estratificación de la muestra en pequeñas y medianas:

 (2);

 = 0.4516

Dónde:
Ksh= Es la fracción de estratificación.
n= Tamaño de la muestra.
N= Tamaño de la población

Tabla 7. Estratificación de la muestra

Tipo de empresa Número de empresas Muestra estratificada

Medianas

15

7

Pequeñas

78

35

Total

93

42

Fuente. Elaboración propia.

11.2.4. Fuentes y técnicas para la recolección de la información

11.2.4.1. Fuentes secundarias

En este caso se tomaron como referencia textos y revistas científicas relacionadas
con los pronósticos en los negocios, estrategia de operaciones y toma de
decisiones en producción. Igualmente serán importantes para este estudio las
bases de datos en especial Sciencie Direct, Proquest, JSTOR y EBSCO entre
otras.

52

11.2.4.2. Fuentes primarias

Como fuente primaria de información se utilizó un cuestionario estructurado de
objetivo claro tipo Likert con 18 preguntas distribuidas en tres dimensiones: la
planeación y organización de los pronósticos, los pronósticos y la dirección y
técnicas de pronósticos; igualmente se incluyó un apartado de generalidades en el
cual se consideraron aspectos relacionados con el nombre de la empresa, nombre
del entrevistado, cargo, edad, nivel educativo, año de creación de la empresa y
por último si la empresa exportaba o no sus productos. Este instrumento fue
aplicado a cada una de las empresas que resultó seleccionada en el proceso de
muestreo aleatorio (anexo 1).

11.2.4.3. Tratamiento de la información

El tratamiento de la información surtió la etapas de revisión, clasificación, registro,
interpretación y análisis de los datos encontrados en cada una de las unidades
muestrales (empresas) objeto de la investigación. El tratamiento estadístico
correspondiente se realizó en el paquete estadístico SPSS y tuvo como propósito
hallar los estadísticos descriptivos en especial las frecuencias, gráficos,
coeficientes de correlación de Pearson, pruebas de fiabilidad, análisis ANOVA y
análisis factorial por componentes principales.

11.2.5. Contrastación empírica: confiabilidad y validez

11.2.5.1. La confiabilidad

Según Hernández et. al. (2010), “la confiabilidad de un instrumento de medición se
refiere al grado en que su aplicación repetida al mismo individuo u objeto produce
resultados iguales” (p.200). La fiabilidad también indica el grado en que distintos
ítems son coherentes entre sí y pueden utilizarse para medir una misma magnitud
(Jerez, 2001) citado por Calderón et al. (2008), en el mismo sentido de Corbetta
(2007) cuando argumenta que “la fiabilidad tiene que ver con la posibilidad de

reproducir un resultado” (p.99) o lo que Ghauri & Gronhaug (2010) denominaron

“la estabilidad de la medida” (p.79).
Para efectos de verificar la confiabilidad del cuestionario en esta investigación, se
calculó el coeficiente alfa de Cronbach para todo el instrumento y para cada una
de sus dimensiones (tablas 8, 9 y 10). Este valor para todo el cuestionario en la
muestra fue de 0.893; valor que, según la escala de Ruíz (2002) (tabla 11), es muy
alto e indica que hay consistencia interna en el instrumento y se obtuvo luego de
haber ajustado el cuestionario 6 veces reacomodando las preguntas mediante
muestreos graduales hasta completar la totalidad de la muestra establecida.
Igualmente para las dimensiones la planeación y organización de los pronósticos y
los pronósticos y la dirección, el coeficiente alfa de Cronbach fue de 0.894 y 0.617
respectivamente.

53

 Tabla 8. Fiabilidad cuestionario

Alfa de Cronbach N de elementos

,893 18

 Fuente. Elaboración propia.

 Tabla 9. Fiabilidad planeación-organización

Alfa de Cronbach N de elementos

,894 12

 Fuente. Elaboración propia.

 Tabla 10. Fiabilidad dirección

Alfa de Cronbach N de elementos

,617 6

 Fuente. Elaboración propia.

 Tabla 11. Interpretación del coeficiente de confiabilidad

 Rangos M Magnitud

0.81-1.00
0.61-0.80
0.41-0.60
0.21-0.40
0.01-0.20

Muy alta

Alta
Moderada

Baja
Muy baja

 Fuente. Ruíz (2000, p.70).

De otra parte para comprobar de manera exploratoria si las dimensiones
propuestas en el cuestionario están respaldadas por los resultados obtenidos en el
estudio, se realizó un análisis factorial de componentes principales con rotación
varimax que se muestra en la tabla 12 donde se observan dos componentes los
cuales explican el 55.512 de la varianza total (tabla 13). En aquellos casos en que
las variables se encontraban explicadas en varios componentes, estas se ubicaron
en el factor donde quedaron más saturadas. Estos resultados permiten corroborar
que el sistema de pronósticos organizacionales es un concepto multivariante
integrado por dos dimensiones.

54

 Tabla 12. Matriz de componentes rotados

Componente

1 2

C ,874

D ,846

E ,806

A ,799

L ,750

J ,741

G ,739 ,456

P ,679

B ,669

H ,621

R

N ,790

O ,741

F ,697

Q ,407 ,601

M ,551

K ,538

Método de extracción: Análisis de componentes
principales.
 Método de rotación: Normalización Varimax con
Kaiser.
a. La rotación ha convergido en 3 iteraciones.

Fuente. Elaboración propia.

 Tabla 13. Varianza total explicada

Componente

Autovalores iniciales
Sumas de las saturaciones al

cuadrado de la extracción
Suma de las saturaciones al

cuadrado de la rotación

Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado

1 7,044 41,433 41,433 7,044 41,433 41,433 6,200 36,470 36,470

2 2,393 14,079 55,512 2,393 14,079 55,512 3,237 19,041 55,512

3 1,397 8,219 63,730

4 ,959 5,641 69,371

5 ,917 5,392 74,763

6 ,843 4,958 79,721

7 ,734 4,318 84,040

8 ,588 3,456 87,496

55

9 ,505 2,972 90,468

10 ,449 2,641 93,109

11 ,345 2,029 95,138

12 ,228 1,343 96,482

13 ,206 1,209 97,691

14 ,126 ,739 98,430

15 ,119 ,701 99,131

16 ,102 ,599 99,729

17 ,046 ,271 100,000

Método de extracción: Análisis de Componentes principales.

 Fuente. Elaboración propia.

11.2.5.1.1. Método de mitades partidas

El instrumento de recolección de datos usado en este estudio no se había aplicado
antes a estas poblaciones y bajo la eventualidad de que se propusiera una
repetición del mismo a las muestras estudiadas, los resultados alterarían la
propiedad que quiere registrarse (Corbetta, 2007). En consecuencia Hernández et.
al (2010) proponen como alternativa el método de mitades partidas en la misma
dirección que plantea Corbetta (2007) y que “denomina split-half, en la que la
fiabilidad se obtiene por la correlación entre dos mitades del mismo test (las
preguntas de un test se subdividen en dos grupos, por ejemplo, preguntas pares y
preguntas impares, las puntuaciones se calculan por separado y se relacionan
entre sí)” (p.100) y que se adoptó en el marco de esta investigación.

En la tabla 14 además del coeficiente de confiabilidad de Cronbach se muestran
los coeficientes de fiabilidad de Spearman y Brown y de las dos mitades de
Guttman, los cuales dan cuenta de la confiabilidad interna del instrumento de
recolección de datos utilizado en esta investigación.

 Tabla 14. Fiabilidad

Alfa de
Cronbach

Parte 1 Valor
,771

N de
elementos 9

a

Parte 2 Valor ,844

N de
elementos 9

b

N total de elementos 18

Correlación entre formas ,783

Coeficiente Longitud igual ,878

56

de
Spearman-
Brown

Longitud desigual
,878

Dos mitades de Guttman
,874

 Fuente. Elaboración propia.

11.2.5.1.2. Consistencia de la muestra

En cuanto a la consistencia de la muestra se consideró un análisis ANOVA con el
propósito de comprobar si hay diferencias significativas entre las empresas que
respondieron el instrumento de recolección de datos y las que no lo hicieron.
Como variable dependiente se asumió el total de activos y como variable
independiente se tomó como atributo dummy: “0” si no responde y “1” si responde.
Según la tabla 15 se obtuvieron 42 cuestionarios debidamente diligenciados para
una tasa de respuesta del 45.1%. Así mismo el error muestral calculado fue del
11% con base en el procedimiento del muestreo aleatorio simple y teniendo en
cuenta el tamaño de muestra esperado para un nivel de confianza del 95% y su
máxima varianza.

Tabla 15. Ficha técnica de la muestra

 Concepto Observación

Tipo de muestreo

Tamaño y error muestral
Técnica utilizada
Tamaño muestra/universo
Tasa de respuesta
Error experimental/nivel de
Confiabilidad

Fuente:

Lugar de realización
Fecha de realización
Software empleado

Muestreo aleatorio simple con corrección por población finita y
estratificado por tamaño de empresas.
Muestra obtenida: n=42 empresas; N = 93; p = q = 0,5.
Encuesta personal
42/93
45.1%
11%/95

Gerente o su delegado

Instalaciones de las empresas.
De enero de 2015 a marzo de 2015.
SPSS 21

Fuente. Elaboración propia.

En la tabla 16 se muestra los resultados del ANOVA para las empresas medianas,
evidenciándose que no se presentan diferencias significativas entre las
organizaciones que respondieron y las que no respondieron el cuestionario con un
estadístico “F” de 3,645 y un nivel de significancia de 0.079, lo cual indica que no
existió sesgo en la muestra obtenida.

57

 Tabla 16. Anova de un factor valor de activos empresas medianas

 Suma de cuadrados gl Media cuadrática F Sig.

Inter-grupos 66329956555974800000 1 66329956555974800000 3,645 ,079

Intra-grupos 236588536337513000000 13 18199118179808700000

Total 302918492893488000000 14

 Fuente. Elaboración propia.

Igualmente la prueba de Levene de igualdad de varianzas para esta misma
población con un estadístico “F” de 1.716 y un nivel de significancia de 0.213, no
rechaza la hipótesis nula (Ho) y en consecuencia se asume que existe igualdad de
varianzas inter-grupos (tabla 17).

Tabla 17. Pruebas Levene y T para igualdad de medias en empresas medianas

Levene para
igualdad de
varianzas Prueba T para la igualdad de medias

F Sig. t gl
Sig.

(bilateral)
Diferencia de

medias
Error típ. de
la diferencia

95% Intervalo de confianza
para la diferencia

Inferior Superior

ACTIVOS Se han
asumido
varianzas
iguales

1,716 ,213 1,909 13 ,079 4215086316 2207886727 -554762966 8984935597

No se
han
asumido
varianzas
iguales

 1,861 10,47 ,091 4215086316 2265037182 -800645855 9230818486

Fuente. Elaboración propia.

Para el caso del análisis ANOVA de las empresas pequeñas se evidenció que
tampoco existen diferencias significativas con un estadístico “F” de 1.107 y un
nivel de significancia de 0.296 (tabla 18).

 Tabla 18. Anova de un factor valor de activos empresas pequeñas

 Suma de cuadrados gl Media cuadrática F Sig.

Inter-grupos 492879577313382000 1 492879577313382000 1,107 ,296

Intra-grupos 33823543630483700000 76 445046626716891000

Total 34316423207797100000 77

 Fuente. Elaboración propia.

58

Igualmente en la tabla 19 se muestra la prueba de Levene con un estadístico “F”
de 1.857 y un nivel de significancia de 0.177 que permite aceptar la hipótesis nula
de igualdad de varianzas inter-grupos.

Tabla 19. Pruebas Levene y T para igualdad de medias en empresas pequeñas

Prueba de
Levene para
igualdad de
varianzas Prueba T para la igualdad de medias

F Sig. t gl
Sig.

(bilateral)
Diferencia

medias

Error típ.
de la

diferencia

95% Intervalo de
confianza para la

diferencia

Inferior Superior

ACTIVOS Se han
asumido
varianzas
iguales

1,857 ,177 1,052 76 ,296 159826748 151873432 -142655407 462308903

No se han
asumido
varianzas
iguales

 1,038 68,029 ,303 159826748 154033063 -147539061 467192557

Fuente. Elaboración propia.

11.2.5.2. Validez

La validez del cuestionario se realizó sobre 17 variables distribuidas en las tres
dimensiones descritas anteriormente. Hernández et. al (2010) argumentan que “la
validez en términos generales, se refiere al grado en que un instrumento
realmente mide la variable que pretende medir” (p.201); de la misma forma “en
una medida válida el puntaje observado debería ser igual o cerca de la puntuación
verdadera” (Ghauri y Gronhaug, 2010, p.79) y para Corbetta (2007) la validez
“hace referencia al grado en que un determinado procedimiento de traducción de
un concepto en variable registra efectivamente el concepto en cuestión” (p.99).

11.2.5.2.1. Validez de contenido

Para Calderón et al. (2008) citando a Nunally (1978), “la validez de contenido trata
de establecer el grado de adecuación con que la magnitud analizada se describe
en forma de ítems, es decir, busca garantizar que los test constituyan una muestra
adecuada y representativa de los contenidos que pretenden evaluar” (p.72). Para
Hernández et al. (2010), “la validez de contenido se refiere al grado en que un
instrumento refleja un dominio específico de contenido de lo que se mide” (p.201).
“Es el grado en el que la medición representa al concepto o variable medida”
(Bohrnstedt, 1976) citado por Hernández et al. (2010, p. 201). En el caso de este
trabajo se realizó una revisión exhaustiva de la literatura y una muestra piloto a 4
pymes de la muestra.

59

11.2.5.2.2. Validez de constructo

Según Corbetta (2007) este tipo de validez “consiste en la concordancia de un
indicador con las expectativas teóricas sobre las relaciones con otras variables”
(p.102). También puede ser definida como el grado en el cual una medida mide el
concepto que pretende medir (Ghauri y Gronhaug, 2010). A su vez Hernández et
al. (2010) afirman citando a (Grinnell, Williams y Unrau, 2009) que este tipo de
validez “se refiere a qué tan exitosamente un instrumento representa y mide un
concepto teórico” (p.203). Esta validez tiene dos indicadores: la validez
convergente y la validez discriminante (Jerez, 2001) citado por calderón et al.
(2008).
La validez convergente hace referencia al grado de coincidencia entre múltiples
medidas de la misma magnitud con diferentes métodos (Calderón et al. 2008). En
esta investigación se realizó este análisis a través de la matriz de correlaciones
entre las diferentes dimensiones del cuestionario (tabla 20) y se observa por los
estadísticos de significación unilateral y el determinante (1,94E-006) que las
variables están bastante correladas.

Tabla 20. Matriz de correlaciones generala

 A B C D E F G H J K L M N O P Q R

A 1,00 ,652 ,596 ,649 ,569 ,495 ,756 ,357 ,626 ,312 ,721 ,285 ,052 ,301 ,657 ,480 ,253

B ,652 1,00 ,486 ,506 ,360 ,399 ,505 ,285 ,576 ,102 ,408 ,208 ,011 ,040 ,439 ,374 ,329

C
,596 ,486 1,00 ,829 ,787 ,323 ,563 ,473 ,563 ,049 ,613 -,015

-
,100

,024 ,543 ,312 ,203

D ,649 ,506 ,829 1,00 ,780 ,379 ,573 ,527 ,574 ,239 ,564 ,147 ,030 ,189 ,577 ,357 ,184

E ,569 ,360 ,787 ,780 1,00 ,341 ,669 ,507 ,518 ,283 ,627 ,015 ,068 ,268 ,434 ,395 ,274

F ,495 ,399 ,323 ,379 ,341 1,00 ,542 ,086 ,296 ,380 ,461 ,280 ,419 ,441 ,333 ,657 ,016

G ,756 ,505 ,563 ,573 ,669 ,542 1,00 ,408 ,681 ,374 ,831 ,163 ,328 ,338 ,501 ,474 ,111

H
,357 ,285 ,473 ,527 ,507 ,086 ,408 1,00 ,578 ,255 ,375 ,047

-
,153

,152 ,282 ,154 ,083

J ,626 ,576 ,563 ,574 ,518 ,296 ,681 ,578 1,00 ,325 ,572 ,100 ,099 ,222 ,491 ,230 ,055

K
,312 ,102 ,049 ,239 ,283 ,380 ,374 ,255 ,325 1,00 ,188 ,178 ,460 ,234 ,247 ,133

-
,117

L ,721 ,408 ,613 ,564 ,627 ,461 ,831 ,375 ,572 ,188 1,00 ,132 ,128 ,262 ,595 ,485 ,073

M
,285 ,208

-
,015

,147 ,015 ,280 ,163 ,047 ,100 ,178 ,132 1,00 ,194 ,367 ,258 ,461
-

,057

N
,052 ,011

-
,100

,030 ,068 ,419 ,328
-

,153
,099 ,460 ,128 ,194 1,00 ,510 ,081 ,308

-
,202

O
,301 ,040 ,024 ,189 ,268 ,441 ,338 ,152 ,222 ,234 ,262 ,367 ,510 1,00 ,007 ,419

-
,158

P ,657 ,439 ,543 ,577 ,434 ,333 ,501 ,282 ,491 ,247 ,595 ,258 ,081 ,007 1,00 ,508 ,147

Q ,480 ,374 ,312 ,357 ,395 ,657 ,474 ,154 ,230 ,133 ,485 ,461 ,308 ,419 ,508 1,00 ,200

R
,253 ,329 ,203 ,184 ,274 ,016 ,111 ,083 ,055

-
,117

,073 -,057
-

,202
-

,158
,147 ,200 1,00

A ,000 ,000 ,000 ,000 ,000 ,000 ,010 ,000 ,022 ,000 ,034 ,373 ,026 ,000 ,001 ,053

60

B ,000 ,001 ,000 ,010 ,004 ,000 ,034 ,000 ,261 ,004 ,093 ,472 ,401 ,002 ,007 ,017

C ,000 ,001 ,000 ,000 ,019 ,000 ,001 ,000 ,378 ,000 ,462 ,265 ,440 ,000 ,022 ,099

D ,000 ,000 ,000 ,000 ,007 ,000 ,000 ,000 ,064 ,000 ,176 ,424 ,115 ,000 ,010 ,121

E ,000 ,010 ,000 ,000 ,013 ,000 ,000 ,000 ,035 ,000 ,462 ,334 ,043 ,002 ,005 ,039

F ,000 ,004 ,019 ,007 ,013 ,000 ,293 ,028 ,007 ,001 ,036 ,003 ,002 ,016 ,000 ,461

G ,000 ,000 ,000 ,000 ,000 ,000 ,004 ,000 ,007 ,000 ,152 ,017 ,014 ,000 ,001 ,242

H ,010 ,034 ,001 ,000 ,000 ,293 ,004 ,000 ,051 ,007 ,383 ,167 ,168 ,035 ,166 ,301

J ,000 ,000 ,000 ,000 ,000 ,028 ,000 ,000 ,018 ,000 ,264 ,266 ,079 ,000 ,071 ,364

K ,022 ,261 ,378 ,064 ,035 ,007 ,007 ,051 ,018 ,116 ,130 ,001 ,068 ,058 ,201 ,231

L ,000 ,004 ,000 ,000 ,000 ,001 ,000 ,007 ,000 ,116 ,202 ,210 ,047 ,000 ,001 ,323

M ,034 ,093 ,462 ,176 ,462 ,036 ,152 ,383 ,264 ,130 ,202 ,109 ,008 ,050 ,001 ,360

N ,373 ,472 ,265 ,424 ,334 ,003 ,017 ,167 ,266 ,001 ,210 ,109 ,000 ,305 ,024 ,100

O ,026 ,401 ,440 ,115 ,043 ,002 ,014 ,168 ,079 ,068 ,047 ,008 ,000 ,481 ,003 ,159

P ,000 ,002 ,000 ,000 ,002 ,016 ,000 ,035 ,000 ,058 ,000 ,050 ,305 ,481 ,000 ,176

Q ,001 ,007 ,022 ,010 ,005 ,000 ,001 ,166 ,071 ,201 ,001 ,001 ,024 ,003 ,000 ,103

R ,053 ,017 ,099 ,121 ,039 ,461 ,242 ,301 ,364 ,231 ,323 ,360 ,100 ,159 ,176 ,103

a. Determinante = 1,94E-006

Fuente. Elaboración propia.

Con respecto a la validez discriminante según Calderón (2008) “cada escala mide
un único constructo fundamental y no múltiples. Para comprobar la existencia de
esta validez se comparan las correlaciones entre los ítems de cada dimensión con
las correlaciones entre los ítems de las otras dimensiones” (p.75). En este caso se
calcularon las matrices de correlaciones correspondientes a los factores
planeación y organización de los pronósticos (tabla 21) y dirección de los
pronósticos (tabla 22) para contrastar esta validez. Puede observarse en ambas
matrices que según sus niveles de significación y determinantes, las variables
están bastante correlacionadas corroborándose de esta manera su validez
discriminante.

 Tabla 21. Matriz de correlaciones dimensiones planeación y organizacióna

 A B C D E G H J L P

A 1,000 ,652 ,596 ,649 ,569 ,756 ,357 ,626 ,721 ,657

B ,652 1,000 ,486 ,506 ,360 ,505 ,285 ,576 ,408 ,439

C ,596 ,486 1,000 ,829 ,787 ,563 ,473 ,563 ,613 ,543

D ,649 ,506 ,829 1,000 ,780 ,573 ,527 ,574 ,564 ,577

E ,569 ,360 ,787 ,780 1,000 ,669 ,507 ,518 ,627 ,434

G ,756 ,505 ,563 ,573 ,669 1,000 ,408 ,681 ,831 ,501

H ,357 ,285 ,473 ,527 ,507 ,408 1,000 ,578 ,375 ,282

J ,626 ,576 ,563 ,574 ,518 ,681 ,578 1,000 ,572 ,491

L ,721 ,408 ,613 ,564 ,627 ,831 ,375 ,572 1,000 ,595

61

P ,657 ,439 ,543 ,577 ,434 ,501 ,282 ,491 ,595 1,000

A ,000 ,000 ,000 ,000 ,000 ,010 ,000 ,000 ,000

B ,000 ,001 ,000 ,010 ,000 ,034 ,000 ,004 ,002

C ,000 ,001 ,000 ,000 ,000 ,001 ,000 ,000 ,000

D ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

E ,000 ,010 ,000 ,000 ,000 ,000 ,000 ,000 ,002

G ,000 ,000 ,000 ,000 ,000 ,004 ,000 ,000 ,000

H ,010 ,034 ,001 ,000 ,000 ,004 ,000 ,007 ,035

J ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

L ,000 ,004 ,000 ,000 ,000 ,000 ,007 ,000 ,000

P ,000 ,002 ,000 ,000 ,002 ,000 ,035 ,000 ,000

 a. Determinante = ,000

 Fuente. Elaboración propia.

 Tabla 22. Matriz de correlaciones dimensiones direccióna

 F K M N O Q

F 1,000 ,380 ,280 ,419 ,441 ,657

K ,380 1,000 ,178 ,460 ,234 ,133

M ,280 ,178 1,000 ,194 ,367 ,461

N ,419 ,460 ,194 1,000 ,510 ,308

O ,441 ,234 ,367 ,510 1,000 ,419

Q ,657 ,133 ,461 ,308 ,419 1,000

F ,007 ,036 ,003 ,002 ,000

K ,007 ,130 ,001 ,068 ,201

M ,036 ,130 ,109 ,008 ,001

N ,003 ,001 ,109 ,000 ,024

O ,002 ,068 ,008 ,000 ,003

Q ,000 ,201 ,001 ,024 ,003

a. Determinante = ,159

 Fuente. Elaboración propia.

62

12. ANÁLISIS DESCRIPTIVO

Como se mencionó en la metodología la población objeto de estudio estuvo
constituida por 15 empresas medianas y 78 pequeñas para un total de 93
organizaciones del sector industrial de Ibagué, de las cuales se obtuvo respuesta
de 42 de ellas (7 medianas y 35 pequeñas) que representan el 45.1% del universo
y que constituyó la muestra de la investigación. De este porcentaje 16.7%
correspondieron a empresas medianas y 83.3% a empresas pequeñas. Entre los
aspectos generales del estudio se evidenció que 52% de los encuestados
manifestó ser gerente-propietario, 29% gerente, lo cual coincide con el estudio
acerca de las pymes en Colombia realizado por Rodríguez (2003); propietario 7%
y 12% ostentaban otros cargos (figura 2). Con base en estos resultados se
evidencia que una proporción importante de estas organizaciones surgieron del
esfuerzo de emprendedores que aún siguen al frente de ellas.

Figura 2. Cargo del entrevistado

Fuente. Elaboración propia.

Con relación a la edad de los gerentes de estas empresas que se muestra en la
figura 3, se encontró que 33% de ellos tienen entre 36 y 45 años, más de 55 años
31%, entre 46 y 55 años 21%, 10% entre 25 y 35 años y 5% menos de 25 años.
Aunque estas cifras son ligeramente diferentes a las encontradas en el estudio de
Rodríguez (2003), se presentan coincidencias en los rangos 36-45 y 46-55 años.
Al respecto puede argumentarse en términos generales, que estas organizaciones
tienen bajo su dirección a personas de edad relativamente avanzada, ya que el
52% tienen una edad superior a 46 años, lo cual coincide con el perfil de
emprendedor que se destacó en el apartado anterior.

29%

7%

52%

12%

Gerente

Propietario

Gerente-propietario

Otro

63

Figura 3. Edad de los empresarios

Fuente. Elaboración propia.

Desde la perspectiva del nivel educativo de estos empresarios, se estableció que
38% de ellos ha realizado estudios universitarios, 31% posgrados, 17% educación
secundaria, 9% nivel técnico y 5% nivel tecnológico (figura 4). Estos porcentajes
se incrementaron en todos los niveles educativos con excepción del técnico con
respecto al trabajo de Rodríguez (2003), lo cual puede explicarse como
consecuencia de las nuevas exigencias del entorno para el sector empresarial, la
existencia de un amplio portafolio de opciones de estudio y al mismo cambio de
mentalidad por parte de los líderes de estas empresas.

Figura 4. Nivel educativo de los empresarios

Fuente. Elaboración propia.

5% 10%

33%

21%

31%
Menos de 25

De 25-35

De 36-45

De 46-55

Más de 55

17%

9%

5%

38%

31%
Secundaria

Técnico

Tecnólogo

Universitario

Postgrado

64

En la figura 5 se puede observar que solo 5 empresas (12%) exportan sus
productos y 88.1% no lo hace, lo cual puede explicarse por diferentes razones,
entre ellas productos poco diferenciados y por ende con muy poca capacidad para
competir en mercados internacionales, tecnologías obsoletas, bienes fáciles de
sustituir y en general con escaso valor agregado de cara a las exigencias de los
mercados externos.

Figura 5. La empresa exporta sus productos

Fuente. Elaboración propia.

Con respecto al año de creación de estas organizaciones según se evidencia en la
figura 6, el 69% de ellas fueron creadas en el año 2000 o antes y 31% después
del año 2000. Desde esta perspectiva una gran proporción de estas empresas
lleva un tiempo considerable en el mercado, corroborando lo expuesto
anteriormente en el sentido de que son organizaciones creadas por
emprendedores y que con esfuerzo y tesón las han mantenido durante todos esos
años.

12%

88%

Sí exporta

No exporta

65

Figura 6. Año de creación de la empresa

Fuente. Elaboración propia.

Con relación a la actividad económica de estas empresas, la figura 7 muestra que
los sectores de mayor participación son el de confecciones, alimentos y bebidas,
construcción, metalmecánica, papelería, plásticos y artes gráficas con porcentajes
de 31%, 17%, 12%, 12% y 9% respectivamente. Se destaca de estos resultados
que el giro de negocios de las pymes industriales de Ibagué, es
preponderantemente de bienes con poco valor añadido y escaso repunte
tecnológico, lo cual explica que solo unas pocas de estas empresas estén
comercializando sus productos a nivel internacional.

Figura 7. Actividad económica de la empresa

Fuente. Elaboración propia.

69%

31%

2000 ó antes

Después 2000

31%

12%

17%

5%

9%

12%

2%
5%

7%

Confecciones

Construcción

Alimentos y bebidas

Muebles, espumas y derivados

Papelería, plásticos y artes gráficas

Metalmecánica

Productos hospitalarios

Productos agrícolas

Misceláneos

66

En la figura 8 se observa que el 31% de las empresas dijo que siempre realizaban
pronósticos en sus diferentes operaciones, casi siempre 26%, algunas veces 29%,
casi nunca 7% y nunca 7%. Como se desprende de estos hallazgos un poco más
de la mitad de los empresarios manifestó que utilizaban las técnicas de predicción
en sus actividades, sin embargo es preocupante que el 29% de estas
organizaciones solo los hagan algunas veces y el 14% nunca y casi nunca utilicen
estos instrumentos.

Figura 8. La empresa realiza pronósticos para sus operaciones

Fuente. Elaboración propia.

En la figura 9 se muestra la periodicidad en la realización de los pronósticos por
parte de estas empresas, los directivos de ellas expresaron que los llevaban a
cabo mensualmente 36%, trimestralmente 9%, semestralmente 19%,
semanalmente 12%, anualmente 14% y 10% dijeron que no sabían o no
respondieron, lo cual coincide en términos generales con la proporción de quienes
argumentaron que nunca y casi nunca empleaban estas técnicas.

31%

26%

29%

7% 7%

Siempre

Casi siempre

Algunas veces

Casi nunca

Nunca

67

Figura 9. Periodicidad en la realización de los pronósticos

Fuente. Elaboración propia.

A propósito de la importancia de los pronósticos en la estrategia organizacional,
64% de los empresarios pyme manifestó que siempre los consideraban
fundamentales, 24% casi siempre, 7% algunas veces y 5% manifestó que no
sabían o no respondieron este ítem. Se destaca el interés que las empresas
confieren al empleo de las predicciones dentro del diseño estratégico de sus
organizaciones, ya que un porcentaje significativo los consideró importantes en la
estrategia empresarial (figura 10).

Figura 10. Considera fundamentales los pronósticos en la estrategia
organizacional

Fuente. Elaboración propia.

12%

36%

9%

19%

14%
10%

Semanal

Mensual

Trimestral

Semestral

Anual

NS/NR

64%

24%

7% 5%

Siempre

Casi siempre

Algunas veces

NS/NR

68

Respecto a la pregunta sobre sí los pronósticos influyen de manera significativa en
el desempeño organizacional, 55% de los empresarios dijo que siempre, 19% casi
siempre, 22% algunas veces y 4% se pronunció en las frecuencias nunca y no
sabe no responde (figura 11). Es importante destacar que 74% de los encuestados
afirmó que estas técnicas influyen de manera importante en el desarrollo de estas
pymes.

Figura 11. Los pronósticos influyen significativamente en el desempeño
organizacional

Fuente. Elaboración propia.

Con referencia a la incorporación de la información generada por los pronósticos
en la planeación de estas organizaciones, en la figura 12 se muestra que 38% de
sus directivos argumentaron que siempre lo hacían, 38% casi siempre, 12%
algunas veces, 7% casi nunca y el 5% nunca y no sabían o no respondieron. Se
evidencia que estos resultados son coherentes con los hallazgos acerca de la
importancia que estas organizaciones dan a los pronósticos como parte de la
estrategia organizacional y su influencia en el desempeño organizacional.

55%

19%

22%

2% 2%

Siempre

Casi siempre

Algunas veces

Nunca

NS/NR

69

Figura 12. La planeación incorpora la información generada por los pronósticos

Fuente. Elaboración propia.

Con referencia a los procesos de capacitación en técnicas de pronósticos para sus
empleados, la figura 13 muestra que solo 19% de los directivos expresó que
siempre y casi siempre capacitaban a sus empleados en estos temas, algunas
veces 28.6% y 52.4% dijo que casi nunca, nunca y no sabían o no respondieron.
Como se evidencia en estos datos no existen en estas empresas programas de
capacitación en estas herramientas para sus funcionarios, lo cual resulta
paradójico con el hecho que 57% de gerentes dijeron que utilizaban los
pronósticos en sus diferentes operaciones.

Figura 13. La empresa capacita a sus empleados en técnicas de pronósticos

Fuente. Elaboración propia.

38%

38%

12%

7%

3% 2%

Siempre

Casi siempre

Algunas veces

Casi nunca

Nunca

NS/NR

14% 5%

29%

17%

33%

2%

Siempre

Casi siempre

Algunas veces

Casi nunca

Nunca

NS/NR

70

Con relación al empleo de pronósticos combinados por parte de estas
organizaciones, se encontró que 58% lo hacen siempre y casi siempre, 14%
algunas veces y 28% casi nunca, nunca y no sabían o no respondieron (figura
14). Estos resultados coinciden con los hallazgos anteriores en cuanto al uso de
estas técnicas, su importancia en el desempeño organizacional, la incorporación
de la información de estas herramientas en la planeación y su influencia en la
estrategia de las empresas, las cuales resultaron con índices superiores de
aceptación en las opciones siempre y casi siempre.

Figura 14. Se combinan pronósticos cualitativos y cuantitativos para las
decisiones

Fuente. Elaboración propia.

Los empresarios frente a la pregunta sobre si la toma de decisiones en sus
empresas se fundamenta en información confiable, 43% de ellos indicó que así
era siempre, 38% casi siempre y 17% algunas veces. Este hecho visto de manera
aislada podría relacionarse con el empleo de herramientas de predicción por parte
de estas organizaciones según se ha expuesto anteriormente (figura 15).

29%

29%

14%

14%

12%

2%

Siempre

Casi siempre

Algunas veces

Casi nunca

Nunca

NS/NR

71

Figura 15. Las decisiones en la organización se fundamentan en información
confiable

Fuente. Elaboración propia.

En la figura 16 se observa que 29% de los encuestados afirmó que las diferentes
áreas de la organización siempre comparten información interna para realización
de los pronósticos, 33% casi siempre lo hacen, 19% algunas veces y 19% casi
nunca, nunca o no sabían o no respondieron. En este sentido se evidencia que un
porcentaje significativo de las pymes estudiadas, no están comprometidas con
esta estrategia lo cual deja entrever debilidades en materia de comunicación
organizacional.

Figura 16. Las áreas comparten información interna para los pronósticos

Fuente. Elaboración propia.

43%

38%

17%

2%

Siempre

Casi siempre

Algunas veces

NS/NR

29%

33%

19%

7%

5%
7%

Siempre

Casi siempre

Algunas veces

Casi nunca

Nunca

NS/NR

72

Los hallazgos presentados en la figura 17 exponen que 76% de los empresarios,
manifestó que siempre y casi siempre promueven la comunicación organizacional
en sus empresas, 19% algunas veces y 5% casi nunca lo hace. Sin embargo es
preocupante que un aspecto tan crítico para el desarrollo eficaz de las
organizaciones, no venga recibiendo la atención que requiere y que por supuesto
se constituye en un elemento fundamental a la hora de aplicar los pronósticos, los
cuales por su misma naturaleza se nutren de información procedente no solo a
nivel externo sino a nivel interno de la empresa.

Figura 17. La empresa promueve la comunicación organizacional en todas sus
áreas

Fuente. Elaboración propia.

Otro elemento subyacente a los pronósticos es la exactitud las cuales son la base
para la toma de decisiones. En este sentido 64% de los directivos dijeron que
siempre y casi siempre la exactitud de las técnicas de pronósticos es fundamental
para sus decisiones, 21% algunas veces y 15% de ellos manifestó que casi
nunca, nunca y NS/NR (figura 18). En este caso se reconocen las bondades de
estas herramientas en la gestión de las organizaciones tal como se ha planteado
en apartados anteriores.

40%

36%

19%
5%

Siempre

Casi siempre

Algunas veces

Casi nunca

73

Figura 18. La exactitud de los pronósticos es importante para las decisiones

Fuente. Elaboración propia.

Al indagarse a estos empresarios por los incentivos que otorgan a sus empleados,
62% de ellos manifestó que lo hacían siempre y casi siempre, 36% algunas veces
y 2% casi nunca (figura 19). De lo cual se infiere que estas organizaciones aún
carecen de políticas de desarrollo del talento humano, que permitan la
participación de sus funcionarios en la proyección de las empresas.

Figura 19. La empresa otorga algún tipo de incentivo a sus colaboradores

Fuente. Elaboración propia.

En cuanto a los incentivos que estas empresas conceden a sus empleados, se
encontró que 31% son bonificaciones, 12% permisos, bonificaciones y
capacitación, 7% permisos, ascensos y bonificaciones, 7% ascensos y
bonificaciones y 7% bonificaciones y capacitación. El porcentaje adicional se

40%

24%

21%

5%
10%

Siempre

Casi siempre

Algunas veces

Casi nunca

NS/NR

19%

43%

36%

2%

Siempre

Casi siempre

Algunas veces

Casi nunca

74

reparte entre las demás opciones: exaltaciones, becas para estudio y ascenso
combinado con las alternativas anteriormente indicadas (tabla 23). Se infiere de
estos hallazgos que existe una proporción importante de empresarios, que se
inclinan por incentivos higiénicos o tangibles y corrobora lo encontrado en la
pregunta relativa con la toma de decisiones, donde se evidenció que la
participación de los colaboradores en este aspecto es muy incipiente.

Tabla 23. Incentivos organizacionales a empleados

Exaltaciones 1 Permisos 2 Ascensos 3 NS/NR 7

Bonificaciones 4 Becas 5 Capacitación 6

INCENTIVO F/CIA ABSOLUTA F/CIA RELATIVA

1,4,6 1 0,02

2,4,6 5 0,12

2,4 2 0,05

2,3,4 3 0,07

2 2 0,05

3,4 3 0,07

4,6 3 0,07

4 13 0,31

1,4 2 0,05

3,4,6 2 0,05

4,5 1 0,02

2,4,5 1 0,02

3 1 0,02

1,6 1 0,02

1,2 1 0,02

3,4,5,6 1 0,02

 42 1

Fuente. Elaboración propia.

Otro aspecto muy relacionado con el anterior es la promoción de los empleados en
la toma de decisiones, aspecto en el cual 50% de los encuestados dijo hacerlo
siempre y casi siempre, 41% algunas veces y 9% casi nunca y nunca (figura 20).
Como se deduce de estos datos aún falta mucho camino por recorrer, en cuanto a
la adopción de sistemas administrativos que permitan la participación de sus
funcionarios en el diseño estratégico de estas empresas, máxime si se tiene en
cuenta la importancia concedida por los directivos a los pronósticos dentro de la
estrategia organizacional, lo cual corrobora lo puntualizado anteriormente en
cuanto a los incentivos que estas organizaciones conceden a sus colaboradores.

75

Figura 20. La empresa promueve la participación de los empleados en las
decisiones

Fuente. Elaboración propia.

Otro criterio evaluado en las pymes de Ibagué fue el trabajo en equipo, en cuyo
caso 78% de los empresarios dijo incentivarlo siempre y casi siempre, 19%
algunas veces y 3% no sabían o no respondieron (figura 21).

Figura 21. La empresa incentiva el trabajo en equipo

Fuente. Elaboración propia.

El 45% de los directivos de estas empresas argumentaron que siempre y casi
siempre recurrían a información externa para sus pronósticos, 38% algunas veces
y 17% casi nunca, nunca y NS/NR (figura 22). La información externa es
fundamental para la realización de los pronósticos como quiera que a través de
ella se conoce el comportamiento de las variables medioambientales y como

14%

36%
41%

7%

2%

Siempre

Casi siempre

Algunas veces

Casi nunca

Nunca

52%

26%

19%

3%

Siempre

Casi siempre

Algunas veces

NS/NR

76

puede evidenciarse estas empresas no han dado la suficiente importancia a este
aspecto.

Figura 22. La empresa recurre a información externa para los pronósticos

Fuente. Elaboración propia.

El 31% de los encuestados manifestó que siempre y casi siempre utilizaban
software especializado para los pronósticos, 9% algunas veces y 60% casi nunca,
nunca y no sabían o no respondieron (figura 23). Como se desprende de los
anteriores datos un porcentaje significativo de estas organizaciones, no utiliza
software adecuado para la realización de los pronósticos y quienes dijeron
emplear algún aplicativo para estas técnicas mencionaron software relacionado
con programas contables.

Figura 23. La empresa usa software especializado para sus pronósticos

Fuente. Elaboración propia.

24%

21% 38%

5%
7% 5% Siempre

Casi siempre

Algunas veces

Casi nunca

Nunca

NS/NR

19%

12%

9%

10%

40%

10%
Siempre

Casi siempre

Algunas veces

Casi nunca

Nunca

NS/NR

77

En cuanto a la política de gestión de inventarios se estableció que 81% de los
empresarios dijo mantenerlos siempre y casi siempre, 12% algunas veces y 7%
casi nunca y nunca (figura 24). Talvez el indicador por excelencia que apunta a la
inexistencia de pronósticos en las organizaciones son los inventarios, ya que el
objetivo de un sistema de predicción es acabar con estos o por lo menos
reducirlos considerablemente con lo cual se reducen los costos significativos que
demandan su gestión.

Figura 24. Es política de la empresa mantener inventarios

Fuente. Elaboración propia.

Según la tabla 24, el 17% de los empresarios de las pymes industriales de Ibagué
manifestó que no utilizaban ninguna técnica de pronóstico (cuantitativa y
cualitativa), 17% dijo que empleaban los promedios y la investigación de
mercados, 10% promedios y analogías históricas, 10% promedios, 7% promedios,
analogías históricas, investigación de mercados y consenso grupal y 7%
promedios, analogías e investigación de mercados. El porcentaje adicional se
reparte entre las demás herramientas con participaciones mínimas. Como puede
inferirse de estos resultados un número significado de estas organizaciones, no
están utilizando ninguna técnica cuantitativa de pronóstico relativamente avanzada
y las que lo hacen están empleando herramientas de orden cualitativo
(investigación de mercados y analogías históricas) y como técnica cuantitativa los
promedios.

64%

17%

12%

2%

5%

Siempre

Casi siempre

Algunas veces

Casi nunca

Nunca

78

Tabla 24. Técnicas de pronósticos utilizadas por las pymes industriales de Ibagué

CUANTITATIVAS: CUALITATIVAS:

Promedios (1) Analogías históricas (10)

Suavizado exponencial (2) Investigación de mercados (11)

Regresión lineal simple (3) Método Delphi (12)

Regresión lineal múltiple (4) Nivel ejecutivo (13)

ARIMA (5) Consenso grupal (14)

Pronósticos combinados (6) Otro (15) Cuál? (16)

Otro (7) Cuál? (8)

Ninguno (9) Ninguno (17)

TÉCNICA F/CIA ABSOLUTA F/CIA RELATIVA

6,14 1 0,02

1,11 7 0,17

1,10,11,14 3 0,07

1,10 4 0,10

1 4 0,10

1,2,11 2 0,05

11 1 0,02

1,10,11,13 1 0,02

1,10,11 3 0,07

1,6,10,11,13 1 0,02

1,13 1 0,02

9,17 7 0,17

1,10,11,13,14 1 0,02

9,10,11 1 0,02

1,10,14 1 0,02

1,14 1 0,02

1,6,10,11,14 1 0,02

6,10 1 0,02

1,3,10,11,13,14 1 0,02

 42 1
Fuente. Elaboración propia.

79

13. ANÁLISIS MULTIVARIADO

13.1. Generalidades

El análisis multivariante se ha convertido en una herramienta de gran importancia
en campos como la industria, el gobierno, centros universitarios y de investigación

(De la Garza, Morales & González, 2013; Hair, Anderson, Tatham & Black, 1999).

Esta técnica es fundamental en la solución de problemas y en la toma de
decisiones sobre las variables que afectan o influyen en una situación determinada
(De la Garza et al. 2013). “El análisis multivariante consiste en un conjunto de
técnicas estadísticas cuya finalidad es el análisis de datos en los que contamos
con más de dos variables medidas para cada caso estudiado” (Guisande,

Vaamonde & Barreiro, 2011, p. 667).

Señalan así mismo estos autores que al trabajar con muchas variables los análisis
unidimensionales o bidimensionales son muy limitados e impiden considerar toda
la información de forma simultánea y adicionalmente en nuestra realidad los datos
son casi siempre multivariados. A su vez Hair et al. (1999) argumentan que el
análisis multidimensional (MDS), “es un procedimiento que permite al investigador
determinar la imagen percibida relativa de un conjunto de objetos (empresas,
productos, ideas u otros asuntos asociados con percepciones habituales)” (p.
548). Igualmente afirman que “consiste en una serie de técnicas que ayudan al
investigador a identificar las dimensiones subyacentes claves en las evaluaciones
de los objetos de estudio por parte de los encuestados” (p.547) o “de encontrar
una estructura subyacente en un conjunto de medidas de proximidad/distancia
entre objetos” (Guisande, et al. 2011, p.743). Valderrey en esta misma
perspectiva expone que:

El escalamiento multidimensional se clasifica dentro de los métodos de
interdependencia y es un procedimiento que permite al investigador
determinar la imagen relativa percibida de un conjunto de objetos
(empresas, productos, ideas u otros objetos sobre los que los individuos
desarrollan percepciones). Es decir, el aspecto característico de este
procedimiento es que proporciona una representación gráfica en un
espacio geométrico de pocas dimensiones (mapa perceptual) que permite
comprender cómo los individuos perciben objetos y qué esquemas,
generalmente ocultos, están detrás de esa percepción (en este sentido
también se puede considerar el escalamiento como una técnica de
reducción de la dimensión). (Valderrey, 2010, p.173)

13.2. Análisis factorial

El análisis factorial (AF) según Quezada (2012) es una técnica que permite
identificar variables subyacentes que expliquen las correlaciones dentro de cada

80

conjunto de atributos observados. Se considera de hecho una herramienta de
reducción de datos y tiene como propósito determinar un número pequeño de
factores que expliquen la mayor parte de la varianza de los indicadores o variables
observables. Para Ferrán (2001) es una técnica que se utiliza para representar
“las variables en un espacio de pequeña dimensión, denominado espacio factorial,
que permita interpretar las relaciones entre ellas” (p. 340). Este espacio permite
analizar las semejanzas entre los elementos de la muestra con respecto a las
variables en estudio. Para Hair et al:

El análisis factorial es un nombre genérico que se da a una clase de
métodos estadísticos multivariantes cuyo propósito principal es definir la
estructura subyacente en una matriz de datos. Generalmente hablando,
aborda el problema de como analizar la estructura de las interrelaciones
(correlaciones) entre un gran número de variables (por ejemplo, las
puntuaciones de prueba, artículos de prueba, respuestas de cuestionarios)
con la definición de una serie de dimensiones subyacentes comunes,
conocidas como factores. (Hair et al., 1999, p.80)

Igualmente el análisis factorial según estos mismos autores “es una técnica de
interdependencia en la que se consideran todas las variables simultáneamente,
cada una relacionada con todas las demás y empleando todavía el concepto del
valor teórico, el compuesto lineal de las variables” (p. 80). El AF es una técnica
empleada en la reducción de información que forma grupos de variables
homogéneos, es decir, agrupa atributos muy parecidos entre sí o correlacionados
para formar variables latentes o dimensiones (De la Garza et al., 2013; Martín,
Cabero & de Paz, 2008; Pérez, 2009). Estos factores como también se denominan
representan a los ítems originales y se pueden utilizar en análisis posteriores
facilitando el manejo de la información ya resumida.

Los métodos factoriales tienen como propósito extraer lo esencial de la
información hasta donde las circunstancias lo permitan. En general se pretenden
sintetizar los datos con el objetivo de comprenderlos más fácilmente. “Con la nube
de puntos se buscan las direcciones con máxima elongación (ejes factoriales) y se

visualiza esta información en gráficas planas o tridimensionales” (Langrand &

Pinzón, 2009, p. III). Según Martín et al., (2008) el AF es un método del análisis
multivariado que explica linealmente, un conjunto amplio de variables observadas
a través de un número reducido de variables hipotéticas conocidas también como
factores, constructos o dimensiones y que explican la configuración de las
correlaciones dentro de un conjunto de variables observables.

La aplicación del AF dentro del contexto de esta investigación tuvo como propósito
realizar inicialmente un estudio exploratorio, en el cual se identificaron las
dimensiones y sus correspondientes variables. En este proceso se establecieron
las correlaciones existentes entre las variables subyacentes a cada constructo y el
peso que tienen dentro del mismo. En conclusión en esta etapa se determinaron

81

cuáles eran los atributos de mayor importancia en el sistema multidimensional de
pronósticos en las pymes industriales de Ibagué y su explicación en términos de
unas pocas dimensiones.

Con el propósito de tener una visión más amplia del proceso de análisis factorial
en las organizaciones estudiadas, se emplearon varios de sus métodos los cuales
se aplicaron a la información suministrada por las pymes industriales de Ibagué.
Para la estimación de las dimensiones por AF se utilizaron inicialmente las
técnicas de componentes principales (PC) y el enfoque de máxima verosimilitud
(ML) ambos con rotación promax, que es una técnica de rotación oblicua que
permite que los factores estén correlacionados (Martín et al. 2008, Valderrey,
2010) y de esta forma se facilite el tratamiento de la información en el modelo de
ecuaciones estructurales (SEM), para la selección de las variables que integrarán
el sistema multidimensional de pronósticos en las pymes industriales de Ibagué.
Los procedimientos PC y ML se aplicaron asumiendo variables cuantitativas
debido a la amplitud de la escala usada en el instrumento de recolección de datos
(García, 2011; Marquina, et al., 2014; Pérez, et al., 2013, numéricas (La fuente y
Poza, 2012), no métricas codificadas (Hair et al., 1999) y discretas y/o ordinales
(Martín et al., 2008). Así mismo en una segunda instancia se aplicó el modelo de
componentes principales no lineales o categóricos (Pérez, 2009; Tapia, 2007;
Morales, 2004). Según Morales:

Este método tiene una relativa libertad respecto a supuestos básicos. Los
datos pueden estar medidos en cualquier escala, nominal múltiple, nominal,
ordinal e intervalar. La técnica representa bien las relaciones lineales como
las no lineales. Lo importante es la existencia de asociación y/o covariación
entre las variables (Morales, 2004, p. 44).

Por último se utilizó el análisis factorial de correspondencias múltiples (ACM), que
es un procedimiento cuya aplicación se circunscribe a “caracteres o variables
cualitativas (análisis de correspondencias simple o sencillamente análisis factorial
de correspondencias)” (Pérez, 2009, p. 253, Valderrey, 2010).

Enseguida se presentan los cálculos correspondientes a cada uno de los métodos
factoriales que se acaban de mencionar, con el propósito de compararlos y
explorar cuál de ellos es más compatible con la estructura del SEM y en
consecuencia seleccionar las variables del sistema multidimensional de
pronósticos para las empresas estudiadas.

82

13.2.1. Análisis factorial por componentes principales con rotación promax

 Matriz de correlaciones

En el anexo 3 se puede apreciar la matriz de correlaciones donde se observa que
existe correlación positiva entre la mayoría de las variables que se encuentran
descritas en el anexo 4 e incluso hay bastantes correlaciones significativas al 0,01
y al 0,05 e igualmente su determinante es muy bajo (9,23E-007) y da cuenta de la
magnitud de las correlaciones (Martín et al., 2008), cumpliéndose de esta forma
con uno de los requisitos del análisis factorial.

 Prueba de esfericidad de Barlett

El test de esfericidad de Barlett y su nivel de significancia (tabla 25), indican en
este caso que las variables están correladas, por lo cual se rechaza la Ho: la matriz
de correlaciones es la matriz identidad o lo que es lo mismo las variables no están
correlacionadas y en consecuencia se acepta la hipótesis alternativa de que los
atributos están correlacionados. Igualmente con base en los estadísticos KMO que
es alto (0,691) y es bueno de acuerdo al baremo de Kaiser (Guisande, Vaamonde
y Barreiro, 2011; Pérez, 2009) y un p-valor muy pequeño para la prueba de Barlett
(0,000), se “corrobora una adecuación muestral alta de los datos para el análisis
factorial” (Valderrey, 2010, p. 157; Martín et al, 2008; Guisande, Vaamonde y
Barreiro, 2011; Pérez, 2009). Así mismo con un estadístico de contraste de
474,768, con 153 grados de libertad y significación de 0, se puede “concluir que
significativamente a cualquier nivel existe correlación entre algunas variables”
(Martín et al., 2008, p. 343).

Tabla 25. KMO y prueba de Bartlett

Medida de adecuación muestral de Kaiser-Meyer-Olkin. ,691

Prueba de esfericidad de Bartlett Chi-cuadrado aproximado 474,768

gl 153

Sig. ,000

 Fuente. Elaboración propia.

 Varianza explicada

De acuerdo a la tabla 26, los tres primeros componentes explican un 61,301% de
la varianza total de los 18 atributos en estudio que es una cantidad razonable
(Martín et al., 2008, p. 344, 353) y demuestra la calidad de representación de las
variables; en este sentido el primer factor explica la varianza en 39,149%, el
segundo 13,770% y el tercero 8,382%.

83

Tabla 26. Varianza total explicada

Componente

Autovalores iniciales
Sumas de las saturaciones al cuadrado de

la extracción

Suma de las
saturaciones
al cuadrado

de la
rotación

a

Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado Total

1 7,047 39,149 39,149 7,047 39,149 39,149 6,753

2 2,479 13,770 52,919 2,479 13,770 52,919 4,258

3 1,509 8,382 61,301 1,509 8,382 61,301 2,243

4 1,194 6,634 67,935

5 ,946 5,253 73,189

6 ,843 4,683 77,872

7 ,808 4,486 82,359

8 ,664 3,689 86,047

9 ,552 3,068 89,116

10 ,498 2,768 91,884

11 ,380 2,111 93,995

12 ,291 1,617 95,612

13 ,228 1,268 96,880

14 ,200 1,110 97,990

15 ,124 ,688 98,678

16 ,106 ,587 99,265

17 ,091 ,503 99,768

18 ,042 ,232 100,000

Método de extracción: Análisis de Componentes principales.

a. Cuando los componentes están correlacionados, las sumas de los cuadrados de las saturaciones no se pueden
añadir para obtener una varianza total.

Fuente. Elaboración propia.

Desde el punto de vista de las comunalidades que es la parte de variabilidad de cada
variable explicada por los factores (Martin et al., 2008), según el anexo 5 después de la
extracción de los factores las comunalidades ha bajado, pero interesa que sigan siendo
altas pues así estarán muy representadas las variables por los factores. En este caso se
observa que el atributo “en la empresa se combinan pronósticos cualitativos y
cuantitativos para la toma de decisiones” (G) es el más alto con un valor de 0,795, es
decir, la variabilidad de esta variable está representada en un 79,5% por los tres factores
extraídos, siendo la peor “es política de la empresa mantener inventarios” (R) que solo
está representada en un 32,5%. En términos generales se observa una buena
representación de las variables con base en los factores extraídos.

84

 Matriz de componentes rotados

Como se planteó anteriormente el propósito del AF es determinar un número reducido
de factores que puedan representar a las variables originales. En este caso se
seleccionó el método de componentes principales con rotación promax siguiendo la
regla de Kaiser. La matriz de factores rotados de la tabla 27 y el gráfico de componentes
rotados (figura 25) muestran que al primer componente se le asocian las variables
A,G,D,L,E,C,J,P,B,Q,F y H. Al segundo factor se asocian los ítems N,O,K y R y al
tercero se asocian M e I. Con base en la naturaleza de las variables puede denominarse
al primer factor como planeación y pronósticos, al segundo componente participación y
al tercer factor incentivos.

Como se evidencia en la tabla 27 existen algunas celdas vacías, lo cual se debe a que
se pidió al programa no ejecutar cálculos para saturaciones inferiores a 0,40.

Tabla 27. Matriz de componentesa rotados

Componente

1 2 3|

A ,863

G ,861

D ,816

L ,815

E ,789

C ,764 -,403

J ,749

 P ,706

B ,654

Q ,624 -,483

F ,620 ,467

H ,543

N ,820

O ,622

K ,427

R -,410

M ,401 -,563

I
 ,556

Método de extracción: Análisis de componentes
principales.

a. 3 componentes extraídos

Fuente. Elaboración propia.

85

Figura 25. Gráfico de componentes rotados

Fuente. Elaboración propia.

13.2.2. Análisis factorial por máxima verosimilitud con rotación promax

 Matriz de correlaciones

En el anexo 6 se puede apreciar la matriz de correlaciones donde se observa que
existe correlación positiva entre la mayoría de las variables e incluso hay
bastantes correlaciones significativas al 0,01 y al 0,05 e igualmente su
determinante es muy bajo (9,23E-007) y da cuenta de la magnitud de las
correlaciones (Martín et al., 2008), cumpliéndose de esta forma con uno de los
requisitos del análisis factorial.

86

 Prueba de esfericidad de Barlett

El test de esfericidad de Barlett y su nivel de significancia (tabla 28), indican en
este caso que las variables están correladas, por lo cual se rechaza la Ho: la matriz
de correlaciones es la matriz identidad o lo que es lo mismo las variables no están
correlacionadas y en consecuencia se acepta la hipótesis alternativa de que los
atributos están correlacionados. Igualmente con base en los estadísticos KMO que
es alto (0,691) y es bueno de acuerdo al baremo de Kaiser (Guisande, Vaamonde
y Barreiro, 2011; Pérez, 2009) y un p-valor muy pequeño para la prueba de Barlett
(0,000), se “corrobora una adecuación muestral alta de los datos para el análisis
factorial” (Valderrey, 2010, p. 157; Martín et al, 2008; Guisande, Vaamonde y
Barreiro, 2011; Pérez, 2009). Así mismo con un estadístico de contraste de
474,768, con 153 grados de libertad y significación de 0 se puede “concluir que
significativamente a cualquier nivel existe correlación entre algunas variables”
(Martín et al., 2008, p. 343).

Tabla 28. KMO y prueba de Bartlett

Medida de adecuación muestral de Kaiser-Meyer-Olkin. ,691

Prueba de esfericidad de Bartlett Chi-cuadrado aproximado 474,768

gl 153

Sig. ,000

 Fuente. Elaboración propia.

 Varianza explicada

De acuerdo a la tabla 29, los tres primeros componentes explican un 61,301% de
la varianza total de los 18 atributos en estudio que es una cantidad razonable
(Martín et al., 2008, p. 344, 353) y demuestra la calidad de representación de las
variables; en este sentido el primer factor explica la varianza en 39,149%, el
segundo 13,770% y el tercero 8,382%.

87

 Tabla 29. Varianza total explicada

Factor

Autovalores iniciales

Suma de las
saturaciones
al cuadrado

de la
rotación

a

Total
% de la
varianza

%
acumulado Total

1 7,047 39,149 39,149 6,017

2 2,479 13,770 52,919 5,545

3 1,509 8,382 61,301 1,907

4 1,194 6,634 67,935

5 ,946 5,253 73,189

6 ,843 4,683 77,872

7 ,808 4,486 82,359

8 ,664 3,689 86,047

9 ,552 3,068 89,116

10 ,498 2,768 91,884

11 ,380 2,111 93,995

12 ,291 1,617 95,612

13 ,228 1,268 96,880

14 ,200 1,110 97,990

15 ,124 ,688 98,678

16 ,106 ,587 99,265

17 ,091 ,503 99,768

18 ,042 ,232 100,000

Método de extracción: Máxima verosimilitud.

a. Cuando los factores están correlacionados, no se pueden sumar las
sumas de los cuadrados de las saturaciones para obtener una varianza
total.

Fuente. Elaboración propia.

Con base en las comunalidades que es la parte de variabilidad de cada variable
explicada por los factores (Martin et al., 2008), según el anexo 7 después de la
extracción de los factores las comunalidades han bajado, pero interesa que sigan
siendo altas pues así estarán muy representadas las variables por los factores. En
este caso se observa que el atributo “en la empresa se combinan pronósticos
cualitativos y cuantitativos para la toma de decisiones” (G) es el más alto con un
valor de 0,898, es decir, la variabilidad de esta variable está representada en un
89,8% por los tres factores extraídos, siendo la peor “es política de la empresa
mantener inventarios” (R) que solo está representada en un 39,9%. En términos

88

generales se observa una buena representación de las variables con base en los
factores extraídos.

 Matriz de componentes rotados

Como se indicó anteriormente el propósito del AF es determinar un número
reducido de factores que puedan representar a las variables originales. En este
caso se seleccionó el método de máxima verosimilitud con rotación promax
siguiendo la regla de Kaiser. La matriz de factores rotados de la tabla 30 y el
gráfico de componentes rotados (figura 26) muestran que al primer componente se
le asocian las variables C,D,E,J y H. Al segundo factor se asocian los ítems
A,G,L,F,P,Q y B y al tercero se asocian N,O,I y K. Con base en la naturaleza de
las variables, puede denominarse al primer factor como planeación y pronósticos,
al segundo componente exactitud y al tercer factor decisiones.

Tabla 30. Matriz de estructura

Factor

1 2 3

C ,907 ,468

D ,883 ,562

E ,866 ,520

J ,678 ,623

H ,558

A ,753 ,887

G ,745 ,825

L ,740 ,745

F ,428 ,644

P ,621 ,635

Q ,427 ,616

B ,561 ,608

M

N ,910

O ,448 ,504

I ,443

K ,422 ,433

R

Método de extracción: Máxima verosimilitud.
Método de rotación: Normalización Promax con Kaiser.

 Fuente. Elaboración propia.

89

Figura 26. Gráfico de componentes rotados

 Fuente. Elaboración propia.

13.2.3. Análisis factorial por componentes principales categóricos

 Matriz de correlaciones

Según el anexo 8 un número considerable de variables están muy correlacionadas
cumpliéndose de esta forma con uno de los requisitos del análisis factorial.

 Varianza explicada

Como se evidencia en la tabla 31, las tres primeras dimensiones explican un
71,844% de la varianza total de los 18 atributos en estudio que es una cantidad
razonable y demuestra la calidad de representación de las variables. En este
sentido el primer factor explica la varianza en 44,669%, el segundo 17,642% y el
tercero 9,533%.

90

Tabla 31. Resumen del modelo

Dimensión
Alfa de

Cronbach

Varianza explicada

Total
(Autovalores)

% de la
varianza

1 ,927 8,040 44,669

2 ,725 3,176 17,642

3 ,442 1,716 9,533

Total ,977
a
 12,932 71,844

a. El Alfa de Cronbach Total está basado en los
autovalores totales.

 Fuente. Elaboración propia.

 Matriz de saturaciones en componentes

Según la matriz de saturaciones en las componentes que se muestra en la tabla
32 a la primera dimensión se le asocian las variables A,B,C,D,E,G,H,J,L y P con
cargas factoriales mayores que ±0,6. Al segundo factor se asocian la variables
F,K,M,N,O y Q y al tercero se le asocian los ítems I y R. Con base en la
naturaleza de las variables, puede denominarse al primer factor como planeación,
al segundo factor participación e incentivos y al tercer factor toma decisiones.

91

Tabla 32. Saturaciones en componentes

Dimensión

1 2 3

A ,902 ,015 -,154

B ,808 ,031 -,127

C ,925 -,270 -,009

D ,940 -,162 ,048

E ,918 -,181 ,117

F ,445 ,680 -,105

G ,901 ,150 ,206

H ,780 -,177 ,234

I -,081 ,139 ,722

J ,740 -,319 ,286

K ,157 ,580 ,356

L ,818 ,189 -,126

M ,177 ,554 -,397

N -,051 ,813 ,345

O ,224 ,781 ,041

P ,918 -,251 ,020

Q ,422 ,603 -,440

R ,143 -,173 -,577

Normalización principal por variable.

Fuente. Elaboración propia.

En la figura 27 se muestra el diagrama de dispersión biespacial, que en sus tres
dimensiones muestra el comportamiento de los objetos, en este caso las pymes
industriales de Ibagué, las saturaciones en las componentes y el origen.
Igualmente se destaca en este gráfico que hay varias empresas “atípicas” o
outliers que presentan un comportamiento diferente en sus respuestas con
relación al promedio, siendo ellas las codificadas con los números 15, 25 y 37.
Este hecho podría explicarse por el desinterés y desconocimiento que sobre el
tema de pronósticos tienen estas organizaciones y que evidenció el investigador
durante el trabajo de campo. Igualmente se observa que un grupo importante de
variables se encuentra relativamente alejado de la posición promedio de las
pymes, lo cual señala que en términos generales estas empresas tienen poca
familiaridad con respecto al uso de los pronósticos en sus diferentes operaciones.

92

 Figura 27. Diagrama de dispersión biespacial

 Fuente. Elaboración propia.

93

13.2.4. Análisis de correspondencias múltiple

 Matriz de correlaciones

Según el anexo 9 un número significativo de variables están muy correladas
cumpliéndose de esta forma con uno de los requisitos del análisis factorial.

 Varianza explicada

Como se muestra en la tabla 33, cada una de las tres dimensiones explica en
promedio un 38,229 de la varianza total de los 18 atributos en estudio que es una
cantidad razonable y demuestra la calidad de representación de las variables. Así
mismo se observa que las dos primeras dimensiones son casi igual de importantes
pues sus autovalores están relativamente próximos (Pérez, 2009).

Tabla 33. Resumen del modelo

Dimensión
Alfa de

Cronbach

Varianza explicada

Total
(Autovalores) Inercia

% de la
varianza

1 ,939 8,867 ,493 49,260

2 ,914 7,310 ,406 40,613

3 ,822 4,466 ,248 24,814

Total 20,644 1,147

Media
,905

a
 6,881 ,382 38,229

a. El Alfa de Cronbach Promedio está basado en los autovalores
promedio.

 Fuente. Elaboración propia.

Las salidas del ACM también suministran el diagrama de dispersión biespacial
(figura 28), donde se muestra un comportamiento muy similar al encontrado en la
figura 27 en lo relativo con los outliers (pymes).

94

 Figura 28. Diagrama de dispersión biespacial

 Fuente. Elaboración propia.

 Mapa perceptual

En términos de Hair et al. (1999), el análisis multidimensional o elaboración de
mapas perceptuales es un procedimiento que permite al investigador determinar la
imagen relativa percibida de un conjunto de objetos, cuyo propósito es transformar
los juicios de similitud o preferencia del consumidor o encuestado acerca de una
variable o variables determinadas en distancias representadas en un espacio
multidimensional. Este mapa espacial muestra la situación relativa de todos los
objetos suponiendo que cualquier objeto (por ejemplo, producto, servicio, imagen,
aroma, etc.) tiene dimensiones objetivas y percibidas. Valderrey (2010) argumenta
al respecto que “en un espacio multidimensional, los objetos adoptan la forma de
puntos y la proximidad entre ellos refleja la analogía existente entre los mismos”
(p.173).

95

En la figura 29 se muestra el mapa perceptual correspondiente a la disposición
espacial de las 18 variables estudiadas. Se observa en primer término que hay
variables que recibieron calificaciones muy similares por los directivos de las
pymes industriales de Ibagué lo cual se corrobora por la cercanía entre ellas. En
este sentido se distingue un primer factor integrado por los ítems C,D,E,H, y R. Un
segundo componente formado por las variables A,G,J,L y P y el tercer constructo
compuesto por los atributos K, M, N y O. Con base en la naturaleza de las
variables, puede denominarse al primer factor como planeación, al segundo factor
información y al tercer factor incentivos.

Así mismo se videncia que existen observaciones alejadas del punto de inercia
que son modalidades atípicas seleccionadas por pocos individuos. Desde esta
perspectiva se encuentra que las variables “con que periodicidad se realizan
pronósticos en su organización” (B), “en la empresa se promueven programas de
capacitación en técnicas de pronósticos para los empleados” (F), “la empresa
promueve la participación de los empleados en la toma de decisiones a través de:
reuniones, talleres, seminarios, otro, ¿cuál?” (I) y “la empresa usa software
especializado para sus pronósticos” (Q), fueron los atributos que resultaron con las
más bajas calificaciones por parte de los directivos de estas organizaciones.

Igualmente se destaca en el gráfico espacial la correlación existente entre la
mayoría de las variables sometidas a estudio, lo cual permite corroborar lo hallado
en la matriz de correlaciones. Si se trazaran rectas desde el origen a cada uno de
los puntos del plano, se encuentra que en la mayoría de los casos los ángulos que
se forman entre estas líneas con el origen son muy agudos y por lo tanto su valor
de coseno es muy alto lo que significa asociación entre las variables (Clavijo,
2004). Por ejemplo se puede observar una fuerte asociación entre las variables “la
empresa realiza pronósticos para sus diferentes operaciones” (A) y “con qué
periodicidad se realizan los pronósticos en su organización” (B). Así mismo “en la
empresa se combinan pronósticos cualitativos y cuantitativos para la toma de
decisiones” (G) con los atributos “la empresa recurre a información externa para la
realización de sus pronósticos” (P), “las áreas funcionales de la organización
comparten información interna para la realización de sus pronósticos” (J), A, B y L.

96

Figura 29. Mapa perceptual ACM

 Fuente. Elaboración propia.

En la tabla 34 se presenta el cuadro comparativo de la aplicación de los diferentes
métodos factoriales y que son la base para la aplicación del modelo confirmatorio
SEM.

97

Tabla 34. Cuadro comparativo de los métodos factoriales

MÉTODO
No.

FACTORES
VARIANZA

EXPLICADA
VARIABLES

Comp. principales: Promax 3 61,301

Primer factor

A,G,D,L,E,C,J,P,B,Q,F,H

Segundo factor

N,O,K,R

Tercer factor

M,I

Máxima verosimilitud: Promax 3 61,301

Primer factor

C,D,E,J,H

Segundo factor

A,G,L,F,P,Q,B

Tercer factor

N,O,I,K

Comp. principales categóricos 3 71,844

Primer factor

A,B,C,D,E,G,H,J,L,P

Segundo factor

F,K,M,N,O,Q

Tercer factor

I,R

Análisis de correspondencias múltiple 3 38,229 promedio

Primer factor C,D,E,H, y R

Segundo factor A,G,J,L y P

Tercer factor K, M, N y O

Fuente. Elaboración propia.

13.3. Modelo de ecuaciones estructurales (SEM)

En una segunda instancia y como una herramienta de carácter confirmatorio, se
aplicó el modelo de ecuaciones estructurales (SEM), que es otro método del
análisis multivariante y que tuvo como objetivo reafirmar los resultados arrojados
por el AF. El SEM según Hair et al., (1999) es una técnica que “se ha utilizado en
casi todos los campos: la educación, el marketing, la psicología, la sociología, la
gestión, la contrastación y medida, la salud, la demografía, el comportamiento
organizacional, la biología e incluso la genética” (p. 612). Los objetivos
fundamentales de este procedimiento, son de una parte que brinda la posibilidad
de trabajar con múltiples variables simultáneamente con eficacia estadística y de
otro lado su capacidad para evaluar las relaciones exhaustivamente y proporcionar
una transición desde el análisis exploratorio al confirmatorio (Hair et al., 1999).

Adicionalmente a los aspectos anteriores en el modelo SEM se distinguen dos
características: “(1) estimación de relaciones de dependencias múltiples y
cruzadas, y (2) la capacidad de representar conceptos no observados en estas
relaciones y tener en cuenta el error de medida en el proceso de estimación”
(Cupani, 2012; Hair et al., 1999, p. 612). Según Jöreskog y Sörbom (1982) los

98

modelos de ecuaciones estructurales han sido útiles en el abordaje de numerosos
problemas en las ciencias sociales y del comportamiento. Estos modelos están
siendo ahora usados en marketing además de las áreas tradicionales de
sociología, psicología, educación y econometría.

Así mismo afirman que estas técnicas son usadas para especificar el fenómeno
objeto de estudio en términos de causas y efectos de variables indicativas y
diversos efectos causales. Cada ecuación en el modelo representa una relación
causal más que una mera asociación empírica y los parámetros estructurales, en
general, no coinciden con los coeficientes de regresión entre las variables
observadas. Estos parámetros representan características relativamente
independientes, invariantes y autónomas del mecanismo que genera las variables
observables.

Según Manzano y Zamora (2009) el desarrollo de modelos con la combinación de
variables latentes y observables se ha incrementado en forma significativa.
Afirman igualmente que “Jöreskog extendió el análisis factorial exploratorio al
confirmatorio, desarrolló el modelo factorial de segundo orden, el análisis factorial
multigrupo y el ya citado modelo general de ecuación estructural Lisrel” (p. 11). Así
mismo propuso técnicas para la estimación y prueba de dichos métodos para
datos transversales, longitudinales, multigrupo y multinivel.

Un modelo SEM se representa por medio de un diagrama de trayectorias (path
diagram) y un sistema de ecuaciones que examinan simultáneamente una serie de
relaciones de dependencia o “que analizan las relaciones causales y no causales
entre variables tomadas como indicadores de medida de los constructos,
excluyendo del análisis el error de medición” (Casas, 2002, p.3). Según Hair, et al.
(1999) la formulación básica del SEM en forma ecuacional es como sigue:

 Y1=X11+X12+X13+………X1n

 Y2=X21+X22+X23+………X2n

 Ym=Xm1+Xm2+Xm3+……Xmn

De la misma forma “en un modelo SEM se distinguen dos componentes: el modelo
estructural, que establece las relaciones causales entre constructos, y el modelo
de medición, que describe con que indicadores son medidos los constructos”
(Bollen, 1989; Kaplan, 2009; Mulaik, 2009, p. 3). Desde esta perspectiva el modelo
estructural se encuentra definido por la siguiente ecuación:

Ƞ=Bƞ+Г ζ+ ς
Dónde:
Ƞ: representa al vector de variables aleatorias latentes endógenas de dimensión

mx1.

ζ: representa al vector de variables aleatorias latentes exógenas de dimensión nx1.

99

B: representa la matriz de coeficientes que rigen las relaciones entre las variables
endógenas mxm.

Г: representa la matriz de coeficientes que rigen las relaciones exógenas y cada

una de las endógenas, o dicho de otro modo, los efectos de ζ sobre ƞ. Su
dimensión es mxn
ς: representa al vector de perturbaciones o errores.
Igualmente el modelo de medida SEM presenta dos ecuaciones, una que mide las
relaciones entre las variables latentes endógenas y sus variables observables:

y= ΛyȠ+ε
Dónde:
y: es el vector de p variables observables (px1)
Λy: es la matriz de coeficientes que muestran las relaciones entre las variables
latentes y las observadas (pxm).

ε: es el vector de errores (px1)

La segunda ecuación mide las relaciones entre las variables latentes exógenas y
sus variables observables:

x=ΛxȠ+δ
Dónde:
x: es el vector de p variables (qx1)
Λx: es la matriz de coeficientes que muestran las relaciones entre las variables
latentes y las observadas (qxm).
δ: es el vector de errores (qx1)

El objetivo del SEM es el estudio de los modelos de medida, es decir, analizar las
relaciones entre variables observables o indicadores y variables latentes o
hipotéticas. Los indicadores pueden ser los ítems de un test o las calificaciones de
individuos en una determinada escala (Arias, 2008; Tejedor, 2004; Ruíz, Pardo &
San Martín, 2010; García, 2011).

Para Caballero (2006) el objetivo de un modelo SEM es encontrar los valores de
los parámetros que mejor reproduzcan la matriz de varianzas y covarianzas o
ajustar las covarianzas entre las variables en vez de buscar el ajuste de los datos,
es decir, minimizar la diferencia entre las covarianzas muestrales y las
covarianzas pronosticadas por el modelo estructural (Manzano & Zamora, 2009;
García, 2011). “La hipótesis básica de un modelo de ecuaciones estructurales se
reduce a probar que la matriz de varianzas y covarianzas poblacional es igual a la

matriz de varianzas y covarianzas asociada al modelo teórico, esto es ∑ = ∑ (θ)”

(Manzano & Zamora, 2009, p. 30).

Según Ruíz et al. (2010) en un modelo SEM se emplean distintas variables, entre
ellas las variables observadas o indicadores que miden a los sujetos, como por
ejemplo los ítems de un cuestionario; las variables latentes, constructos o
hipotéticas que se refieren al atributo que desea medirse pero que no puede
observarse directamente, en este caso podría ser la dimensión de un cuestionario

100

o un componente en un análisis factorial exploratorio; la variable error que
representa los errores asociados a la medición de las variables que afectan a una
variable observada; variable de agrupación que es un atributo categórico que
representa a distintas subpoblaciones; variables exógenas que afectan a otras
variables y que no reciben efecto de ninguna otra y variables endógenas que
reciben efecto de otra variable.

13.3.1. Los diagramas estructurales (path diagrams)

Los diagramas de secuencia o de senderos como también suele conocerles, se
utilizan para representar modelos causales y sus relaciones. Según Hair et al.
(1999) un diagrama de secuencias es una representación visual que permite
presentar las relaciones predictivas entre constructos (relaciones variable
dependiente-independiente) y las relaciones asociativas (correlaciones) entre las
variables latentes y sus indicadores. Entre los componentes de un diagrama de
estas características se encuentran los constructos, que se refieren a aquellos
atributos que no pueden ser medidos directamente y para ello se requiere de otras
variables para medirlos denominadas variables observables, como por ejemplo el
clima laboral de una organización o el nivel de satisfacción por un producto o
servicio determinado.

De otra parte el segundo elemento es la flecha, que se emplea para representar
relaciones entre constructos. Una flecha directa indica una relación causal directa
entre un constructo y otro y una flecha curva señala una correlación entre
constructos. Finalmente una flecha directa con dos cabezas indica una relación
recíproca o no recursiva entre constructos (Hair et al. 1999).

En la construcción de los diagramas estructurales se utilizan las siguientes
convenciones:

 Las variables directamente observables se representan con rectángulos.

 Las variables latentes o no observables se representan con óvalos o círculos.

 Los errores se representan generalmente como variables latentes.

 Las relaciones bidireccionales (correlaciones) se representan como vectores
curvos con una flecha a cada extremo.

 La ausencia de flecha entre dos variables significa que no están relacionadas
directamente, aunque sí podrían estarlo indirectamente.

En la figura 30 se presentan los diferentes símbolos de las variables utilizadas en
la construcción de modelos SEM así como sus relaciones.

101

 Figura 30. Convenciones del diagrama de secuencias

 Variable directamente observable

 Variable latente

 Relación causal

 Correlación

 Error

 Sin flecha Independencia condicional

Fuente. Elaboración propia.

En la figura 31 se muestran los sub-modelos de medida y de estructura de un
SEM, que permitirán identificar los elementos que lo componen y las diferencias
entre uno y otro.

102

Figura 31. Diagrama de secuencias de los modelos de medida y estructura

1a) Sub-modelo de medida

 δ1 X1

 δ2 X2 ξ1

 δ3 x3

 δ4 X4

 δ5 X5 ξ2

 δ6 X6

1b) Sub-modelo de estructura

 δ1 X1

 δ2 X2 ξ1 y1 ε1

 δ3 x3 ƞ1 y2 ε2

 δ4 X4

 y3 ε3

 δ5 X5 ξ2

 δ6 X6

103

Entre los pasos necesarios para modelar un sistema de ecuaciones estructurales
según Hair et al. (1999) y Arbuckle (2005) se encuentran los siguientes: 1)
desarrollar un modelo fundamentado teóricamente, 2) construir un diagrama de
secuencias de relaciones causales, 3) convertir el diagrama de secuencias en un
conjunto de modelos y relaciones estructurales, 4) elegir el tipo de matriz de
entrada y estimar el modelo propuesto, 5) evaluar la identificación del modelo
estructural, 6) evaluar los criterios de calidad de ajuste, y 7) interpretar y modificar
el modelo si está teóricamente justificado.

13.3.2. El modelo SEM aplicado a las pymes industriales de Ibagué

La aplicación de esta herramienta como se comentó anteriormente permitió
corroborar los hallazgos de las herramientas del AF y establecer con certeza
cuales son las variables más representativas del sistema multidimensional de
pronósticos para estas organizaciones que es el objetivo fundamental de este
estudio. En este sentido a continuación se presentan la metodología concerniente
al modelo SEM aplicado al caso particular de las pymes industriales de Ibagué.

13.3.2.1. Construcción de los modelos originales

Los modelos de ecuaciones estructurales iniciales que se presentan a
continuación se fundamentan en los resultados de cada uno de los métodos
factoriales calculados anteriormente, es decir, cada una de sus dimensiones con
sus correspondientes variables serán llevadas al formato SEM y luego de la
evaluación de sus bondades de ajuste, se tomará la decisión sobre cuál de ellos
se ajusta mejor a los datos originales. En caso de que ninguno presente un buen
ajuste con base en las estadísticas dispuestas para tal fin, se procederá a la
elaboración de modelos rivales los cuales también se evaluarán y con base en sus
hallazgos se tomará aquel que mejor represente la información de entrada.

 Modelo SEM método componentes principales promax

 Identificación del modelo

Con base en el modelo de la figura 31 se tiene que el número de variables
endógenas es s = 18, de forma tal que el número de elementos no redundantes

de la matriz ∑ es de
 ()

= 171, teniendo en este caso en particular que el

número total de parámetros a estimar en el modelo inicial es de t=37.

Dado que t es inferior a 171, puede afirmarse que el modelo se encuentra sobre-
identificado, por lo cual cumple la condición de estar identificado y además como

104

no existe ninguna correlación entre los residuos se tiene un modelo recursivo.
Igualmente Hair et al. (1999) insisten en el cumplimiento de que los grados de
libertad (gl) sean mayores o iguales a cero (gl=0), situación en la cual estaríamos

frente a un modelo identificado o cuando (gl>0) que en nuestro caso es 134, por lo

cual se afirma estrictamente que se trata de un modelo sobre-identificado como se
había conceptualizado anteriormente.

Estimación del modelo

Las estimaciones fueron realizadas mediante el método de máxima verosimilitud
(ML), que es el procedimiento más utilizado en el ajuste de modelos de
ecuaciones estructurales. Este método requiere que las variables observadas
tengan una distribución normal, sin embargo la violación de esta condición no
afecta su capacidad para la estimación insesgada de los parámetros del modelo y
en la medida en que el tamaño de la muestra se incrementa la distribución de los
estimadores se aproxima a una distribución normal. En la figura 32 se tiene el
modelo inicial en el cual se están estimando los 37 parámetros, todos ellos
estandarizados lo cual hace más sencilla su interpretación.

Este modelo se compone de las 18 variables distribuidas en tres variables
latentes: planeación y pronósticos (PLAPRO), incentivos (INCENT) y participación
(PARTI). Del primer constructo hacen parte los atributos (A,G,D,L,E,C,J,P,B,Q,F y
H). Del segundo los ítems (M e I) y del tercero las variables (N,O,K y R).
Adicionalmente se incluye la dimensión objetivo denominada sistema
multidimensional de pronósticos (SIMUPRO).

105

Figura 32. Modelo inicial SEM (ML) componentes principales promax

Fuente. Elaboración propia.

106

Evaluación del modelo

Se encontró que este modelo presenta un ajuste mediocre con respecto a los
índices de ajuste absoluto, ajuste comparativo, ajuste parsimonioso y otros (Ruíz,
et al. 2010), lo cual permite concluir que la matriz de varianzas y covarianzas
reproducidas por el modelo, no representa a la matriz de varianzas y covarianzas
de la muestra de pymes industriales de Ibagué. En la tabla 35 se presenta una
síntesis de las medidas de ajuste más usuales en este tipo de estudios (García,
2011).

Tabla 35. Resumen de los índices de bondad de ajuste

Medida de Ajuste "Buen Ajuste" "Ajuste Aceptable"

X²

p-valor

X²/df

0 ≤ X² ≤ 2df

.05 < p ≤ 1.00

0 ≤ X²/df ≤ 2

2df ≤ X² ≤ 3df

.01 ≤ p ≤ .05

2 < X²/df ≤ 3

RMSEA

p-valor del test
(RMSEA < .05)

Interv. de conf.

SRMR

0 ≤ RMSEA ≤ .05

.10 < p ≤ 1.00

próximo a RMSEA
límite por la izq. = .00

0 ≤ SRMR ≤ .05

.05 ≤ RMSEA ≤ .08

.05 < p ≤ .10

próximo a RMSEA

.05 ≤ SRMR ≤ .10

NFI

NNFI

CFI

GFI

AGFI

.95 ≤ NFI ≤ 1.00

.97 ≤ NNFI ≤ 1.00

.97 ≤ CFI ≤ 1.00

.95 ≤ GFI ≤ 1.00

.90 ≤ AGFI ≤ 1.00,

próximo a GFI

.90 ≤ NFI ≤ .95

.95 ≤ NNFI ≤ .97

.95 ≤ CFI ≤ .97

.90 ≤ GFI ≤ .95

.85 ≤ AGFI ≤ .90,

próximo a GFI

AIC

CAIC

AIC más pequeño en la comparación

CAIC más pequeño en la comparación

Fuente. García (2011).

107

Con base en estos criterios se procede a definir cada uno de los índices de ajuste
y con base en ello interpretar la salida del anexo 10.

En el caso de las medidas absolutas de ajuste, estas evalúan solo el ajuste global
del modelo y entre ellas se destacan el estadístico ji-cuadrado χ2, los grados de
libertad, la significatividad del contraste y el GFI. La evaluación global de ajuste
consiste en determinar que el modelo es consistente con los datos empíricos o en
otros términos evalúan en qué medida el modelo se ajusta perfectamente a la

población ∑=∑ (θ). La ji-cuadrado se utiliza para contrastar la hipótesis nula de que

el modelo se ajusta perfectamente a los datos de la población. En el caso
particular de nuestro modelo X2=260.91 y p=0.000 por lo cual debe rechazarse la
hipótesis nula. Sin embargo la prueba ji-cuadrada debe observarse con reserva ya
que es muy sensible al tamaño de la muestra.

El estadístico GFI (Goodness of Fit Index-índice de bondad de ajuste) evalúa el
grado en que las varianzas y covarianzas del modelo reproducen correctamente la
matriz de varianzas y covarianzas original o dicho de otro modo determina la
proporción de varianza explicada por el modelo (como la R2 en regresión lineal). Si
se consideran los grados de libertad y el número de variables observadas del
modelo se obtiene el índice AGFI. En ambos casos valores cercanos a 1
determinan que el modelo presenta muy buen ajuste. En este trabajo el GFI fue
igual a 0.63 y el AGFI fue 0.528 por lo cual se tiene que el modelo no presenta un
buen ajuste, ya que estos índices deberían por lo menos tener valores iguales o
superiores a 0.9.

Con respecto a las medidas de ajuste incremental, se tienen los índices NFI
(Normed Fit Index-índice de ajuste normado), que se calcula por medio de la
diferencia del valor de la ji-cuadrada asociada al modelo de independencia con
relación a la del modelo propuesto; NNFI o TLI (Índice de ajuste no normado) que
es una variante del NFI y se diferencia en que sí considera los grados de libertad y
el tamaño de la muestra. En general comparan el modelo propuesto con otro
modelo especificado por el investigador.

Dentro de este mismo contexto se tienen los índices CFI, IFI y RFI que tienen
variaciones con el NFI pero bajo la misma idea de incluir en la expresión al modelo
de independencia versus el modelo propuesto. En general todos estos estadísticos
toman valores entre cero y uno, siendo los más cercanos a uno los que indiquen
que el modelo tiene buen ajuste. En este caso en particular se encuentra que
estos índices toman valores de 0,542 (NFI), 0.652 (TLI), 0.695 (CFI), 0.709 (IFI) y
0.477 (RFI), de lo cual se deduce que el modelo en cuestión tiene un ajuste
relativamente pobre.

En cuanto a las medidas de ajuste de parsimonia, estas tienen como propósito
afinar las medidas de ajuste para ofrecer una comparación entre modelos con
diferentes números de coeficientes estimados. El objetivo será entonces

108

determinar el ajuste de cada coeficiente estimado. Las medidas utilizadas para la
evaluación del modelo son el AGFI y la ji-cuadrada normada. Específicamente en
esta investigación estos dos índices no resultaron bien evaluados y en
consecuencia se admite que el modelo propuesto no presenta un buen ajuste.

Entre los otros índices de ajuste, se encuentran el RMSEA (Root Mean Square
Error of Aproximation-Índice de aproximación de la raíz de cuadrados medios del
error), que señala que un valor menor a 0.05 expresa que el ajuste del modelo es
bueno, aunque desde luego es más deseable uno cercano a cero. El RMSEA se

centra en la diferencia entre ∑=∑ (θ) pero por grados de libertad, lo cual supone

tomar en cuenta la complejidad del modelo. Para el caso de este trabajo su valor
fue de 0.152 que de acuerdo a Arias (2008) presenta un ajuste mediocre,
coincidiendo con el parámetro de no centralidad (NCP) que al igual que el RMSEA
se centra en el error de aproximación y que en este caso fue de 126.91
considerado relativamente bajo como para aceptar la hipótesis de nulidad.

El ECVI (Expect Cross-Validation Índex) se centra en el error global de la
discrepancia entre la matriz de covarianzas de la población y la ajustada por el
modelo a la muestra. En este caso su valor fue de 8.169 considerado alto en este
contexto ya que está muy cerca del valor del modelo saturado (8.341). Este índice
es útil para comparar un modelo con otros seleccionando el que tuviera el valor
ECVI más bajo.

Según Boomsma (2000) y Mc Donald & Ho (2002) el ajuste eficiente de un
modelo puede darse por la combinación de los estadísticos χ2, RMSEA, ECVI,
SRMR, GFI y CFI. Si evaluamos nuestro modelo con base en estos índices se
encuentra que efectivamente estamos al frente de un modelo con un ajuste muy
pobre. Esta situación hace que se piense en modelos alternativos o modelos
rivales, mediante los cuales se pueda hallar uno que represente los datos
originales de la muestra, es decir, encontrar correspondencia ente la matriz de
entrada real u observada con la que se predice mediante el modelo propuesto

[∑=∑ (θ)].

 Modelo SEM método máxima verosimilitud promax

Identificación del modelo

Con base en el modelo de la figura 33 se tiene que el número de variables
endógenas es s = 16, de forma tal que el número de elementos no redundantes

de la matriz ∑ es de
 ()

= 136, teniendo en este caso en particular que el

número total de parámetros a estimar en el modelo inicial es de t=33.

109

Dado que t es inferior a 136, puede afirmarse que el modelo se encuentra sobre-
identificado, por lo cual cumple la condición de estar identificado y además como
no existe ninguna correlación entre los residuos se tiene un modelo recursivo.
Igualmente Hair et al. (1999) insisten en el cumplimiento de que los grados de
libertad (gl) sean mayores o iguales a cero (gl=0), situación en la cual estaríamos

frente a un modelo identificado o cuando (gl>0) que en nuestro caso es 103, por lo

cual se afirma estrictamente que se trata de un modelo sobre-identificado como se
había conceptualizado anteriormente.

Estimación del modelo

Las estimaciones fueron realizadas mediante el método de máxima verosimilitud
(ML), que es el procedimiento más utilizado en el ajuste de modelos de
ecuaciones estructurales. Este método requiere que las variables observadas
tengan una distribución normal, sin embargo la violación de esta condición no
afecta su capacidad para la estimación insesgada de los parámetros del modelo y
en la medida en que el tamaño de la muestra se incrementa la distribución de los
estimadores se aproxima a una distribución normal. En la figura 33 se tiene el
modelo inicial en el cual se están estimando los 33 parámetros, todos ellos
estandarizados lo cual hace más sencilla su interpretación.

Este modelo se compone de las 16 variables distribuidas en tres variables
latentes: planeación y pronósticos (PLAPRO), exactitud (EXACTI) y decisiones
(DECI). Del primer constructo hacen parte los atributos (C,D,E,H y J). Del segundo
los ítems (A,G,L,F,P,Q y B) y del tercero las variables (N,O,I y K). Adicionalmente
se incluye la dimensión objetivo denominada sistema multidimensional de
pronósticos (SIMUPRO).

110

Figura 33. Modelo inicial SEM (ML) método de máxima verosimilitud promax
(ML)

Fuente. Elaboración propia.

111

Evaluación del modelo

Con base en los índices de ajuste respectivos se procede a definir este modelo y
con base en ello interpretar la salida del anexo 11.

Con respecto al estadístico ji-cuadrado utilizado para contrastar la hipótesis nula
“el modelo se ajusta perfectamente a los datos de la población”, en este caso fue
de X2=184.496 y p=0.000 por lo cual debe rechazarse esta hipótesis. Los valores
de los índices GFI (0.695) y AGFI (0.597) evidencian que el modelo no presenta
un buen ajuste, ya que estos índices deberían por lo menos tener valores iguales
o superiores a 0.9. Igualmente los índices CFI, IFI y RFI tienen valores de 0.799,
0.807 y 0.592 por lo cual se deduce que el modelo en cuestión tiene un ajuste
relativamente pobre.

Con relación a los otros índices de ajuste, se encuentran el RMSEA muestra un
valor de 0.139 que de acuerdo a Arias (2008) presenta un ajuste mediocre,
coincidiendo con el parámetro de no centralidad (NCP) que al igual que el RMSEA
se centra en el error de aproximación y que en este caso fue de 81.496
considerado relativamente bajo como para aceptar la hipótesis de nulidad.

El valor del ECVI fue de 6.110 considerado alto en este contexto ya que está muy
cerca del valor del modelo saturado (6.634). Este índice es útil para comparar un
modelo con otros seleccionando el que tuviera el valor ECVI más bajo.

 Modelo SEM método componentes principales categóricos

Identificación del modelo

Con base en el modelo de la figura 34 se tiene que el número de variables
endógenas es s = 18, de forma tal que el número de elementos no redundantes

de la matriz ∑ es de
 ()

= 171, teniendo en este caso en particular que el

número total de parámetros a estimar en el modelo inicial es de t=37.
Dado que t es inferior a 171, puede afirmarse que el modelo se encuentra sobre-
identificado, por lo cual cumple la condición de estar identificado y además como
no existe ninguna correlación entre los residuos se tiene un modelo recursivo.
Igualmente Hair et al. (1999) insisten en el cumplimiento de que los grados de
libertad (gl) sean mayores o iguales a cero (gl=0), situación en la cual estaríamos

frente a un modelo identificado o cuando (gl>0) que en nuestro caso es 134, por lo

cual se afirma estrictamente que se trata de un modelo sobre-identificado como se
había conceptualizado anteriormente.

112

Estimación del modelo

Las estimaciones fueron realizadas mediante el método de máxima verosimilitud
(ML), que es el procedimiento más utilizado en el ajuste de modelos de
ecuaciones estructurales. En la figura 34 se tiene el modelo inicial en el cual se
están estimando los 37 parámetros, todos ellos estandarizados lo cual hace más
sencilla su interpretación.

Este modelo se compone de las 18 variables distribuidas en tres variables
latentes: planeación y pronósticos (PLAPRO), participación (PARTI) y decisiones
(DECI). Del primer constructo hacen parte los atributos (A,B,C,D,E,G,H,J,Ly P).
Del segundo los ítems (F,K,M,N,O y Q) y del tercero las variables (I y R).
Adicionalmente se incluye la dimensión objetivo denominada sistema
multidimensional de pronósticos (SIMUPRO).

113

Figura 34. Modelo inicial SEM (ML) componentes principales categóricos

Fuente. Elaboración propia.

114

Evaluación del modelo

Con base en los índices de ajuste respectivos se procede a definir este modelo y
con base en ello interpretar la salida del anexo 12.

Con respecto al estadístico ji-cuadrado utilizado para contrastar la hipótesis nula
“el modelo se ajusta perfectamente a los datos de la población”, en este caso fue
de X2=249.266 y p=0.000 por lo cual debe rechazarse esta hipótesis. Los valores
de los índices GFI (0.641) y AGFI (0.542) evidencian que el modelo no presenta
un buen ajuste, ya que estos índices deberían por lo menos tener valores iguales
o superiores a 0.9. Igualmente los índices CFI, IFI y RFI tienen valores de 0.723,
0.735 y 0.500 por lo cual se deduce que el modelo en cuestión tiene un ajuste
relativamente pobre.

Con relación a los otros índices de ajuste, se encuentran el RMSEA muestra un
valor de 0.145 que de acuerdo a Arias (2008) presenta un ajuste mediocre,
coincidiendo con el parámetro de no centralidad (NCP) que al igual que el RMSEA
se centra en el error de aproximación y que en este caso fue de 115.266
considerado relativamente bajo como para aceptar la hipótesis de nulidad.

El valor del ECVI fue de 7.885 considerado alto en este contexto ya que está muy
cerca del valor del modelo saturado (8.341). Este índice es útil para comparar un
modelo con otros seleccionando el que tuviera el valor ECVI más bajo.

 Modelo SEM método análisis de correspondencias múltiples

Identificación del modelo

Con base en el modelo de la figura 35 se tiene que el número de variables
endógenas es s = 14, de forma tal que el número de elementos no redundantes

de la matriz ∑ es de
 ()

= 105, teniendo en este caso en particular que el

número total de parámetros a estimar en el modelo inicial es de t=30.
Dado que t es inferior a 105, puede afirmarse que el modelo se encuentra sobre-
identificado, por lo cual cumple la condición de estar identificado y además como
no existe ninguna correlación entre los residuos se tiene un modelo recursivo.
Igualmente Hair et al. (1999) insisten en el cumplimiento de que los grados de
libertad (gl) sean mayores o iguales a cero (gl=0), situación en la cual estaríamos

frente a un modelo identificado o cuando (gl>0) que en nuestro caso es 75, por lo

cual se afirma estrictamente que se trata de un modelo sobre-identificado como se
había conceptualizado anteriormente.

115

Estimación del modelo

Las estimaciones fueron realizadas mediante el método de máxima verosimilitud
(ML), que es el procedimiento más utilizado en el ajuste de modelos de
ecuaciones estructurales. En la figura 35 se tiene el modelo inicial en el cual se
están estimando los 30 parámetros, todos ellos estandarizados lo cual hace más
sencilla su interpretación.

Este modelo se compone de las 14 variables distribuidas en tres variables
latentes: planeación y pronósticos (PLAPRO), información (INFOR) e incentivos
(INCENT). Del primer constructo hacen parte los atributos (C,D,E,H y R). Del
segundo los ítems (A,G,J,L y P) y del tercero las variables (K,M,N y O).
Adicionalmente se incluye la dimensión objetivo denominada sistema
multidimensional de pronósticos (SIMUPRO).

116

Figura 35. Modelo inicial SEM (ML) análisis de correspondencias múltiples

Fuente. Elaboración propia.

117

Evaluación del modelo

Con base en los índices de ajuste respectivos se procede a definir este modelo y
con base en ello interpretar la salida del anexo 13.

Con respecto al estadístico ji-cuadrado utilizado para contrastar la hipótesis nula
“el modelo se ajusta perfectamente a los datos de la población”, en este caso fue
de X2=116.710 y p=0.001 por lo cual debe rechazarse esta hipótesis. Los valores
de los índices GFI (0.756) y AGFI (0.659) evidencian que el modelo no presenta
un buen ajuste, ya que estos índices deberían por lo menos tener valores iguales
o superiores a 0.9. Igualmente los índices CFI, IFI y RFI tienen valores de 0.871,
0.877 y 0.658 por lo cual se deduce que el modelo en cuestión tiene un ajuste
relativamente pobre.

Con relación a los otros índices de ajuste, se encuentran el RMSEA muestra un
valor de 0.116 que de acuerdo a Arias (2008) presenta un ajuste mediocre,
coincidiendo con el parámetro de no centralidad (NCP) que al igual que el RMSEA
se centra en el error de aproximación y que en este caso fue de 41.710
considerado relativamente bajo como para aceptar la hipótesis de nulidad.

El valor del ECVI fue de 4.310 considerado alto en este contexto ya que está muy
cerca del valor del modelo saturado (5.122). Este índice es útil para comparar un
modelo con otros seleccionando el que tuviera el valor ECVI más bajo.

Con base en los resultados anteriores se evidenció que ninguno de los modelos
de ecuaciones estructurales aplicados a cada uno de los métodos de análisis
factorial, se ajustó adecuadamente a los datos originales, es decir, no se corroboró
la hipótesis nula
“la matriz de varianzas y covarianzas de la muestra es igual a la matriz de
varianzas y covarianzas del modelo reproducido. En este sentido se explorarán
algunos modelos rivales o alternativos que permitan aceptar la hipótesis nula
planteada anteriormente y de esta manera seleccionar las variables que
consolidarán el sistema multidimensional de pronósticos de las pymes industriales
de Ibagué.

13.3.2.2. Modelos de ecuaciones estructurales rivales

 Modelo rival 1: máxima verosimilitud (ML)

Identificación del modelo

Con base en el modelo de la figura 36 se tiene que el número de variables
endógenas es s = 7, de forma tal que el número de elementos no redundantes de

118

la matriz ∑ es de
 ()

= 28, teniendo en este caso en particular que el número

total de parámetros a estimar en el modelo inicial es de t=14.

Dado que t es inferior a 28, puede afirmarse que el modelo se encuentra sobre-
identificado, por lo cual cumple la condición de estar identificado y además como
no existe ninguna correlación entre los residuos se tiene un modelo recursivo.
Igualmente Hair et al. (1999) insisten en el cumplimiento de que los grados de
libertad (gl) sean mayores o iguales a cero (gl=0), situación en la cual estaríamos

frente a un modelo identificado o cuando (gl>0) que en nuestro caso es 14, por lo

cual se afirma estrictamente que se trata de un modelo sobre-identificado como se
había conceptualizado anteriormente.

Estimación del modelo

Las estimaciones fueron realizadas mediante el método de máxima verosimilitud
(ML). En la figura 36 se tiene el modelo inicial en el cual se están estimando los 14
parámetros, todos ellos estandarizados lo cual hace más sencilla su interpretación.

Este modelo se compone de 7 variables distribuidas en tres variables latentes:
planeación y pronósticos (PLAPRO), información interna y externa (INFIEX) y
capacitación en técnicas de pronósticos para los empleados y software
especializado para pronósticos (CASOF). Del primer constructo hacen parte los
atributos (C,D y E). Del segundo los ítems (J y P) y del tercero las variables (Q y
F). Adicionalmente se incluye la dimensión objetivo denominada sistema
multidimensional de pronósticos (SIMUPRO).

119

Figura 36. Modelo rival 1: ecuaciones estructurales (ML)

Fuente. Elaboración propia.

120

Evaluación del modelo

Con base en los índices de ajuste respectivos se procede a definir este modelo y
con base en ello interpretar la salida del anexo 14.

Con respecto al estadístico ji-cuadrado utilizado para contrastar la hipótesis nula
“el modelo se ajusta perfectamente a los datos de la población”, en este caso fue
de X2=11.774 y p=0.624 por lo cual no puede rechazarse esta hipótesis y en
consecuencia se afirma que el modelo SEM se ajusta a los datos de la población
estudiada, las pymes industriales de Ibagué. Los valores de los índices GFI
(0.940) y AGFI (0.879) evidencian que el modelo presenta un buen ajuste, ya que
en el primer caso sobrepasa a 0.9 y en el segundo está muy cercano a este
mismo valor. Igualmente los índices CFI, IFI y RFI tienen valores de 1.000, 1.000 y
0.899 por lo cual se deduce que el modelo en cuestión presenta un buen ajuste.

Con relación a los otros índices de ajuste, se encuentran el RMSEA muestra un
valor de 0.000 que de acuerdo a Arias (2008) presenta un excelente ajuste,
coincidiendo con el parámetro de no centralidad (NCP) que al igual que el RMSEA
se centra en el error de aproximación y que en este caso fue de 0.000 considerado
muy bajo como para aceptar la hipótesis de nulidad.

El valor del ECVI fue de 0.970 considerado bajo en este contexto ya que está
muy cerca del valor del modelo saturado (1.366). Este índice es útil para comparar
un modelo con otros seleccionando el que tuviera el valor ECVI más bajo.

 Modelo rival 2: mínimos cuadrados generalizados (GLS)

Identificación del modelo

Con base en el modelo de la figura 37 se tiene que el número de variables
endógenas es s = 7, de forma tal que el número de elementos no redundantes de

la matriz ∑ es de
 ()

= 28, teniendo en este caso en particular que el número

total de parámetros a estimar en el modelo inicial es de t=14.

Dado que t es inferior a 28, puede afirmarse que el modelo se encuentra sobre-
identificado, por lo cual cumple la condición de estar identificado y además como
no existe ninguna correlación entre los residuos se tiene un modelo recursivo.
Igualmente Hair et al. (1999) insisten en el cumplimiento de que los grados de
libertad (gl) sean mayores o iguales a cero (gl=0), situación en la cual estaríamos

frente a un modelo identificado o cuando (gl>0) que en nuestro caso es 14, por lo

121

cual se afirma estrictamente que se trata de un modelo sobre-identificado como se
había conceptualizado anteriormente.

Estimación del modelo

Las estimaciones fueron realizadas mediante el método de mínimos cuadrados
generalizados (GLS). En la figura 37 se tiene el modelo inicial en el cual se están
estimando los 14 parámetros, todos ellos estandarizados lo cual hace más sencilla
su interpretación.

Este modelo se compone de 7 variables distribuidas en tres variables latentes:
planeación y pronósticos (PLAPRO), información interna y externa (INFIEX) y
capacitación en técnicas de pronósticos para los empleados y software
especializado para pronósticos (CASOF). Del primer constructo hacen parte los
atributos (C,D y E). Del segundo los ítems (J y P) y del tercero las variables (Q y
F). Adicionalmente se incluye la dimensión objetivo denominada sistema
multidimensional de pronósticos (SIMUPRO).

122

Figura 37. Modelo rival 2: ecuaciones estructurales (GLS)

Fuente. Elaboración propia.

123

Evaluación del modelo

Con base en los índices de ajuste respectivos se procede a definir este modelo y
con base en ello interpretar la salida del anexo 15.

Con respecto al estadístico ji-cuadrado utilizado para contrastar la hipótesis nula
“el modelo se ajusta perfectamente a los datos de la población”, en este caso fue
de X2=19.364 y p=0.152 por lo cual no puede rechazarse esta hipótesis y en
consecuencia se afirma que el modelo SEM se ajusta a los datos de la población
estudiada, las pymes industriales de Ibagué. Los valores de los índices GFI
(0.865) y AGFI (0.730) evidencian que el modelo no presenta un buen ajuste, ya
que sus valores no alcanzan el 0.9 requerido. Igualmente los índices CFI, IFI y RFI
tienen valores de 0.744, 0.808 y 0.308 por lo cual se deduce que el modelo en
cuestión no presenta un buen ajuste.

Con relación a los otros índices de ajuste, se encuentran el RMSEA muestra un
valor de 0.097 que de acuerdo a Arias (2008) presenta un ajuste regular,
coincidiendo con el parámetro de no centralidad (NCP) que al igual que el RMSEA
se centra en el error de aproximación y que en este caso fue de 5.364 considerado
muy alto como para aceptar la hipótesis de nulidad.

El valor del ECVI fue de 1.155 considerado bajo en este contexto ya que está
muy cerca del valor del modelo saturado (1.366). Este índice es útil para comparar
un modelo con otros seleccionando el que tuviera el valor ECVI más bajo.

 Modelo rival 3: máxima verosimilitud (ML)

Identificación del modelo

Con base en el modelo de la figura 38 se tiene que el número de variables
endógenas es s =11, de forma tal que el número de elementos no redundantes de

la matriz ∑ es de
 ()

= 66, teniendo en este caso en particular que el número

total de parámetros a estimar en el modelo inicial es de t=23.
Dado que t es inferior a 66, puede afirmarse que el modelo se encuentra sobre-
identificado, por lo cual cumple la condición de estar identificado y además como
no existe ninguna correlación entre los residuos se tiene un modelo recursivo.
Igualmente Hair et al. (1999) insisten en el cumplimiento de que los grados de
libertad (gl) sean mayores o iguales a cero (gl=0), situación en la cual estaríamos

frente a un modelo identificado o cuando (gl>0) que en nuestro caso es 43, por lo

124

cual se afirma estrictamente que se trata de un modelo sobre-identificado como se
había conceptualizado anteriormente.

Estimación del modelo

Las estimaciones fueron realizadas mediante el método de máxima verosimilitud
(ML). En la figura 38 se tiene el modelo inicial en el cual se están estimando los 23
parámetros, todos ellos estandarizados lo cual hace más sencilla su interpretación.

Este modelo se compone de 11 variables distribuidas en tres variables latentes:
planeación y pronósticos (PLAPRO), información y comunicación (INCOM) y
participación e incentivos (PARTINC). Del primer constructo hacen parte los
atributos (A,C,D y G). Del segundo los ítems (J,K y P) y del tercero las variables
(I,M,N y O). Adicionalmente se incluye la dimensión objetivo denominada sistema
multidimensional de pronósticos (SIMUPRO).

125

Figura 38. Modelo rival 3: ecuaciones estructurales (ML)

Fuente. Elaboración propia.

126

Evaluación del modelo

Con base en los índices de ajuste respectivos se procede a definir este modelo y
con base en ello interpretar la salida del anexo 16.

Con respecto al estadístico ji-cuadrado utilizado para contrastar la hipótesis nula
“el modelo se ajusta perfectamente a los datos de la población”, en este caso fue
de X2=86.638 y p=0.000 por lo cual debe rechazarse esta hipótesis y en
consecuencia puede afirmarse que el modelo SEM no se ajusta a los datos de la
población estudiada, las pymes industriales de Ibagué. Los valores de los índices
GFI (0.739) y AGFI (0.599) evidencian que el modelo no presenta un buen ajuste,
ya que sus valores no alcanzan el 0.9 requerido. Igualmente los índices CFI, IFI y
RFI tienen valores de 0.783, 0.795 y 0.567 por lo cual se deduce que el modelo en
cuestión no presenta un buen ajuste.

Con relación a los otros índices de ajuste, se encuentran el RMSEA muestra un
valor de 0.157 que de acuerdo a Arias (2008) presenta un ajuste mediocre,
coincidiendo con el parámetro de no centralidad (NCP) que al igual que el RMSEA
se centra en el error de aproximación y que en este caso fue de 43.638
considerado muy alto como para aceptar la hipótesis de nulidad.

El valor del ECVI fue de 3.235 considerado alto con respecto al modelo saturado
(3.220). Este índice es útil para comparar un modelo con otros seleccionando el
que tuviera el valor ECVI más bajo.

 Modelo rival 4: distribución libre asintótica (ADL)

Identificación del modelo

Con base en el modelo de la figura 39 se tiene que el número de variables
endógenas es s =6, de forma tal que el número de elementos no redundantes de

la matriz ∑ es de
 ()

= 21, teniendo en este caso en particular que el número

total de parámetros a estimar en el modelo inicial es de t=15.
Dado que t es inferior a 21, puede afirmarse que el modelo se encuentra sobre-
identificado, por lo cual cumple la condición de estar identificado y además como
no existe ninguna correlación entre los residuos se tiene un modelo recursivo.
Igualmente Hair et al. (1999) insisten en el cumplimiento de que los grados de
libertad (gl) sean mayores o iguales a cero (gl=0), situación en la cual estaríamos

frente a un modelo identificado o cuando (gl>0) que en nuestro caso es 6, por lo

cual se afirma estrictamente que se trata de un modelo sobre-identificado como se
había conceptualizado anteriormente.

127

Estimación del modelo

Las estimaciones fueron realizadas mediante el método de distribución libre
asintótica (ADF). En la figura 39 se tiene el modelo inicial en el cual se están
estimando los 15 parámetros, todos ellos estandarizados lo cual hace más sencilla
su interpretación.

Este modelo se compone de 6 variables distribuidas en tres variables latentes:
planeación y pronósticos (PLAPRO), información interna y externa (INFIEX) y
participación e incentivos (PARTINC). Del primer constructo hacen parte los
atributos (C y D). Del segundo los ítems (J y P) y del tercero las variables (M y N).
Adicionalmente se incluye la dimensión objetivo denominada sistema
multidimensional de pronósticos (SIMUPRO).

128

Figura 39. Modelo rival 4: distribución libre asintótica (ADF)

Fuente. Elaboración propia.

129

Evaluación del modelo

Con base en los índices de ajuste respectivos se procede a definir este modelo y
con base en ello interpretar la salida del anexo 17.

Con respecto al estadístico ji-cuadrado utilizado para contrastar la hipótesis nula
“el modelo se ajusta perfectamente a los datos de la población”, en este caso fue
de X2=4.219 y p=0.647 por lo cual no puede rechazarse esta hipótesis y en
consecuencia puede afirmarse que el modelo SEM se ajusta a los datos de la
población estudiada, las pymes industriales de Ibagué. Los valores de los índices
GFI (0.986) y AGFI (0.951) evidencian que el modelo presenta un buen ajuste, ya
que sus valores sobrepasan el 0.9 requerido. Igualmente los índices CFI, IFI y RFI
tienen valores de 1.000, 1.040 y 0.793 por lo cual se deduce que el modelo en
cuestión presenta un buen ajuste.

Con relación a los otros índices de ajuste, se encuentran el RMSEA muestra un
valor de 0.000 que de acuerdo a Arias (2008) presenta un ajuste mediocre,
coincidiendo con el parámetro de no centralidad (NCP) que al igual que el RMSEA
se centra en el error de aproximación y que en este caso fue de 0.000 considerado
muy alto como para aceptar la hipótesis de nulidad.

El valor del ECVI fue de 0.835 considerado bajo con respecto al modelo saturado
(1.024). Este índice es útil para comparar un modelo con otros seleccionando el
que tuviera el valor ECVI más bajo. Este modelo aparentemente presenta un muy
buen ajuste según los índices de medida respectivos. Sin embargo algunos
parámetros de este sistema presentan estimaciones superiores a 1 (ver figura 37)
lo cual afecta su evaluación. En este sentido no se considera un modelo apropiado
que ajuste los datos originales con los reproducidos.

 Modelo rival 5: distribución libre asintótica (ADL)

Identificación del modelo

Con base en el modelo de la figura 40 se tiene que el número de variables
endógenas es s =6, de forma tal que el número de elementos no redundantes de

la matriz ∑ es de
 ()

= 21, teniendo en este caso en particular que el número

total de parámetros a estimar en el modelo inicial es de t=15.

Dado que t es inferior a 21, puede afirmarse que el modelo se encuentra sobre-
identificado, por lo cual cumple la condición de estar identificado y además como
no existe ninguna correlación entre los residuos se tiene un modelo recursivo.

130

Igualmente Hair et al. (1999) insisten en el cumplimiento de que los grados de
libertad (gl) sean mayores o iguales a cero (gl=0), situación en la cual estaríamos

frente a un modelo identificado o cuando (gl>0) que en nuestro caso es 6, por lo

cual se afirma estrictamente que se trata de un modelo sobre-identificado como se
había conceptualizado anteriormente.

Estimación del modelo

Las estimaciones fueron realizadas mediante el método de distribución libre
asintótica (ADF). En la figura 40 se tiene el modelo inicial en el cual se están
estimando los 15 parámetros, todos ellos estandarizados lo cual hace más sencilla
su interpretación.

Este modelo se compone de 6 variables distribuidas en tres variables latentes:
planeación y pronósticos (PLAPRO), capacitación en técnicas de pronósticos para
los empleados y uso de software especializado (CASOFT) y exactitud de los
pronósticos y combinación de los pronósticos (EXACOM). Del primer constructo
hacen parte los atributos (C y D). Del segundo los ítems (F y Q) y del tercero las
variables (G y L). Adicionalmente se incluye la dimensión objetivo denominada
sistema multidimensional de pronósticos (SIMUPRO).

131

Figura 40. Modelo rival 5: distribución libre asintótica (ADF)

Fuente. Elaboración propia.

132

Evaluación del modelo

Con base en los índices de ajuste respectivos se procede a definir este modelo y
con base en ello interpretar la salida del anexo 18.

Con respecto al estadístico ji-cuadrado utilizado para contrastar la hipótesis nula
“el modelo se ajusta perfectamente a los datos de la población”, en este caso fue
de X2=5.357 y p=0.499 por lo cual no puede rechazarse esta hipótesis y en
consecuencia puede afirmarse que el modelo SEM se ajusta a los datos de la
población estudiada, las pymes industriales de Ibagué. Los valores de los índices
GFI (0.982) y AGFI (0.938) evidencian que el modelo presenta un buen ajuste, ya
que sus valores sobrepasan el 0.9 requerido. Igualmente los índices CFI, IFI y RFI
tienen valores de 1.000, 1.010 y 0.79 por lo cual se deduce que el modelo en
cuestión presenta un buen ajuste.

Con relación a los otros índices de ajuste, se encuentran el RMSEA muestra un
valor de 0.000 que de acuerdo a Arias (2008) presenta un ajuste excelente,
coincidiendo con el parámetro de no centralidad (NCP) que al igual que el RMSEA
se centra en el error de aproximación y que en este caso fue de 0.000 considerado
muy bajo y que permite aceptar la hipótesis de nulidad.

El valor del ECVI fue de 0.862 considerado bajo con respecto al modelo saturado
(1.024). Este índice es útil para comparar un modelo con otros seleccionando el
que tuviera el valor ECVI más bajo. Este modelo aparentemente presenta un muy
buen ajuste según los índices de medida respectivos.

Una vez evaluados los modelos factoriales aplicados a las pymes industriales de
Ibagué con la técnica de análisis confirmatorio “SEM”, se concluye con base en los
índices de ajuste que el modelo mejor evaluado es el que corresponde al modelo
rival 5: distribución libre asintótica (ADF). En consecuencia el sistema
multidimensional de pronósticos que es el objetivo principal de la presente
investigación, se elaborará con base en las variables latentes y observables que
formaron parte de este modelo.

133

14. CONTRASTE DEL SISTEMA DE HIPÓTESIS

H1: Las Pymes industriales de Ibagué están utilizando técnicas cuantitativas de

pronósticos en sus diferentes operaciones.

Como puede evidenciarse en la figura 8, el 31% de las pymes industriales de
Ibagué dijeron realizar “siempre” pronósticos, 26% “casi siempre” y 43% “algunas
veces, casi nunca y nunca”. De los resultados anteriores puede inferirse que estas
organizaciones no están dando la importancia que se requiere a un tema de tanta
trascendencia como son las técnicas cuantitativas de predicción, por lo cual puede
argumentarse que esta hipótesis se cumple parcialmente.

H2: Las Pymes industriales de Ibagué están utilizando técnicas cualitativas de

pronósticos en sus diferentes operaciones.

Como se observa en la figura 8, un porcentaje importante de estas empresas no
utiliza herramientas de pronósticos. Así mismo en la tabla 24, se muestra que el
17% de estas organizaciones dijo que empleaban los promedios y la investigación
de mercados, 10% promedios y analogías históricas, 10% promedios, 7%
promedios, analogías históricas, investigación de mercados y consenso grupal y
7% promedios, analogías e investigación de mercados. Con base en los hallazgos
anteriores se deduce que las pymes del sector industrial de Ibagué, no conceden
el suficiente interés a las técnicas cualitativas de proyección, por lo cual se afirma
que esta hipótesis se cumple parcialmente.

H3: Existe correlación significativa entre los pronósticos utilizados por las Pymes

del sector industrial de Ibagué y su estrategia organizacional.

Según los anexos 3, 6, 8 y 9 “matrices de correlaciones del análisis factorial”, se
encuentra que existe correlación significativa entre los pronósticos empleados por
estas empresas y su estrategia organizacional con los estadísticos (r = 0.60, 0.65,
0.83 y 0.84 respectivamente y α = 0,000), debido a lo cual se acepta la hipótesis
H3.

H4: Existe correlación significativa entre los pronósticos utilizados por las Pymes

del sector industrial de Ibagué y su proceso de planeación organizacional.

Con base en los anexos 3, 6, 8 y 9 “matrices de correlaciones del análisis
factorial, se encuentra que existe correlación significativa entre los pronósticos
empleados por estas empresas y su proceso de planeación organizacional con los

134

estadísticos (r = 0.57, 0.57, 0.73 y 0.79 respectivamente y α = 0,000), debido a lo
cual se acepta la hipótesis H4.

H5: Existe correlación significativa entre los pronósticos utilizados por las Pymes

del sector industrial de Ibagué y la capacitación de sus empleados en estas
técnicas.

Con respecto a los anexos 3, 6, 8 y 9 “matrices de correlaciones del análisis
factorial, se encuentra que existe correlación significativa entre los pronósticos
empleados por estas empresas y su proceso de planeación organizacional con los
estadísticos (r = 0.49, 0.49, 0.40 y 0.43 respectivamente y α = 0,000), debido a lo
cual se acepta la hipótesis H5.

H6: Existe diferencia significativa entre las pequeñas y medianas empresas del

sector industrial de Ibagué con respecto al empleo de las técnicas de
pronósticos.

De acuerdo con el análisis de varianza “ANOVA” (tablas 16, 17, 18 y 19), se
demostró que no se presentan diferencias significativas entre las organizaciones
medianas que respondieron y las que no respondieron el cuestionario, con un
estadístico “F” de 3,645 y un nivel de significancia de 0.079, lo cual indica que no
existió sesgo en la muestra obtenida. Así mismo para esta misma población la
prueba de Levene de igualdad de varianzas con un estadístico “F” de 1.716 y un
nivel de significancia de 0.213, no rechaza la hipótesis nula (Ho) y en
consecuencia se asume que existe igualdad de varianzas inter-grupos.

Para las pequeñas empresas el análisis “ANOVA” evidenció que tampoco hubo
diferencias significativas entre las que respondieron el instrumento y las que no lo
hicieron con un estadístico “F” de 1.107 y un nivel de significancia de 0.296.
Igualmente para estas mismas organizaciones la prueba de Levene con un
estadístico “F” de 1.857 y un nivel de significancia de 0.177 que permite aceptar la
hipótesis nula de igualdad de varianzas inter-grupos.

H7: La exactitud de los pronósticos impacta al proceso de planificación de las

Pymes del sector industrial de Ibagué.

135

Figura 41. Exactitud de los pronósticos vs la planificación en las pymes

Fuente. Elaboración propia.

136

Según la figura 41, la exactitud de los pronósticos está correlacionada
positivamente con la planificación organizacional en las pymes industriales de
Ibagué con un coeficiente de correlación r = 0,63; así mismo el coeficiente de
determinación de esta asociación es de r2 = 0,39. Este último estadístico significa
que el 39% de la variabilidad en el atributo “proceso de planificación de las pymes
de Ibagué”, se explica como consecuencia de la exactitud en las técnicas de
pronósticos, por lo cual se acepta la hipótesis H7.

H8: La utilización de los pronósticos en las Pymes industriales de Ibagué

determina la existencia de inventarios en estas organizaciones.

En la figura 42 se muestra que el ítem “empleo de técnicas de pronósticos” está
correlacionada positivamente con el atributo “es política de la empresa mantener
inventarios” con un coeficiente de correlación r = 0,25; así mismo el coeficiente de
determinación de esta asociación es de r2 = 0,06. Con base en estos resultados se
entiende que tan solo el 6% de la variabilidad en el atributo “es política de la
empresa mantener inventarios”, se explica como consecuencia del uso de
herramientas de predicción, por lo cual se rechaza la hipótesis H8.

137

Figura 42. Utilización de pronósticos vs existencias de inventarios en las
 pymes

Fuente. Elaboración propia.

138

H9: Los sistemas de pronósticos de las pymes industriales de Ibagué tienen un
carácter multidimensional.

En las matrices de correlaciones (anexos 3, 6, 8 y 9), en las matrices de
componentes rotados (tablas 27, 30 y 32), en los mapas perceptuales (figuras 25,
26 y 29), en las figuras 32 a 40 y en los anexos 10 al 18, queda demostrado que el
sistema de pronósticos de las pymes industriales de Ibagué tienen un carácter
multivariante. En este sentido se acepta la hipótesis H9 y en consecuencia se da
cumplimiento al objetivo general de esta investigación “diseño del sistema
multidimensional de pronósticos para las pymes industriales de Ibagué” (figura 43),
el cual se desprende de la figura 40 “modelo rival 5: distribución libre asintótica
(ADF)”.

139

Figura 43. Sistema multidimensional de pronósticos “SIMUPRO”

PLANEACIÓN Y PRONÓSTICOS

 Estrategia Desempeño
 Organizacional Organizacional

 SISTEMA MULTIDIMENSIONAL DE PRONÓSTICOS

PYMES INDUSTRIALES DE IBAGUÉ

 Capacitación en Software de Exactitud de Combinación de
 pronósticos pronósticos pronósticos pronósticos

 CAPACITACIÓN Y SOFTWARE EXACTITUD Y COMBINACIÓN DE
 PRONÓSTICOS

Fuente. Elaboración propia.

140

15. CONCLUSIONES

Los pronósticos tienen un carácter multidimensional en las pymes industriales de
Ibagué según pudo evidenciarse en la investigación. Desde la planeación, la
estructura organizacional, los sistemas de comunicación e información, los
procesos de capacitación, los incentivos y el trabajo en equipo, hasta el empleo de
software especializado, la gestión de los inventarios y la toma de decisiones, estas
empresas reconocen la importancia que estos conceptos tienen para los
pronósticos.

No obstante la importancia que los directivos de estas organizaciones reconocen a
los pronósticos desde la perspectiva de la planeación, la estrategia, las decisiones
y el desempeño organizacional, en términos reales es muy poco el interés que han
demostrado en cuanto a la aplicación de estas herramientas en la toma de
decisiones, pues sólo la mitad de las empresas encuestadas dijeron aplicarlas en
sus operaciones. Así mismo se encontró que estas pymes no capacitan a sus
empleados en las herramientas de pronósticos y no usan software especializado
para sus proyecciones.

Entre todas las técnicas disponibles de pronósticos estas organizaciones sólo
usan los promedios simples desde el punto de vista cuantitativo y las
investigaciones de mercado y las analogías históricas como instrumentos
cualitativos, desconociendo las características y bondades de otras herramientas
que pueden eventualmente suministrar mejores proyecciones. La comunicación
organizacional, el trabajo en equipo, la exactitud de los pronósticos, los incentivos
a los colaboradores y las decisiones basadas en información confiable reciben una
buena atención por parte de las pymes industriales de Ibagué.

Con respecto a la información interna y externa se encontró que estas empresas
conceden poca importancia a estos aspectos, lo cual resulta paradójico habida
cuenta que las técnicas de pronósticos se nutren con información de diferentes
fuentes para hacer las predicciones y de la calidad de estos factores depende su
relativa exactitud. Se estableció de la misma forma que estas organizaciones
mantienen altos niveles de inventarios, lo cual eleva su estructura de costos y se
explica como consecuencia del poco empleo de los pronósticos.

El análisis factorial reportó tres factores los cuales dependiendo del método de AF,
agruparon las 18 variables en estudio en las dimensiones de planeación y
pronósticos, participación e incentivos, exactitud, información y decisiones que a la
postre se constituirán en los constructos críticos en la gestión de los pronósticos
en estas organizaciones.

El análisis de ecuaciones estructurales (SEM) tomando la información proveniente
del AF, permitió concluir que los pronósticos en las pymes industriales de Ibagué
son un sistema multivariante que quedó representado en tres variables latentes:

141

planeación y pronósticos (PLAPRO), capacitación en técnicas de pronósticos para
los empleados y software especializado para pronósticos (CASOFT) y exactitud y
combinación de pronósticos (EXACOM).

A su vez la dimensión planeación y pronósticos (PLAPRO) la conformaron las
variables observables: “considera fundamentales los pronósticos en la estrategia
organizacional” y “los pronósticos influyen de manera significativa en el
desempeño organizacional”. La estructura teórica que soportó la presente
investigación reconoce la importancia de los pronósticos en la planeación y en el
desarrollo de los negocios (Krajewski, Ritzman y Malhotra, 2008; Vollmann, Berry,
Whybark y Jacbos, 2005 y Martinich, 1997; Gaither y Frazier, 1999).

El constructo capacitación y software (CASOFT) quedó constituido por los
atributos: “en la empresa se promueven programas de capacitación en técnicas de
pronósticos para los empleados” y “la empresa usa software especializado para
sus pronósticos”. En este sentido Mentzer et al. (1995) argumentan que dentro de
los factores corporativos que afectan la exactitud de los pronósticos, el
entrenamiento formal del personal encargado de esta actividad era una variable
crítica (Winklhofer at. al.,1996), lo cual debería ser tenido en cuenta por los
gerentes en los programas de capacitación para sus pronosticadores, señalando
que entre mayor sea la formación recibida es mayor la exactitud alcanzada en sus
proyecciones.

Con respecto a la importancia del software en las predicciones, se encontró en
una consulta realizada a 18 expertos sobre la evolución de estas herramientas en
los últimos 25 años por “The journal of business forecasting”, que la función de
pronósticos se ha vuelto mucho más compleja, importante y dependiente de
software sofisticado.

La última variable latente exactitud y combinación de pronósticos. (EXACOM)
la definieron los indicadores: “en la empresa se combinan pronósticos cualitativos
y cuantitativos para la toma de decisiones” y “la exactitud de los pronósticos es
importante para las decisiones en su organización”. En esta perspectiva Smith,
Herbie, Milewichz & Golden (1996), enfatizaron que una combinación de técnicas
cuantitativas y cualitativas “aprovechando lo mejor de ambos mundos, por así
decirlo” (p. 12), podría proveer un pronóstico más exacto basado en la última
tecnología y el conocimiento de ejecutivos expertos. Winklhofer at. al., (1996)
plantea que la exactitud de las predicciones se ve influenciada entre otros
aspectos por el tamaño de las empresas, su tradición, competencia en el mercado,
tipo de industria, horizonte de tiempo, capacitación formal de los pronosticadores y
el uso de pronósticos combinados.

Como se deduce de la anterior consideración de todas las 18 variables originales
del estudio que de una u otra forma explican el concepto de pronósticos, tan sólo 6
de ellas son los atributos más críticos para la toma de decisiones en pronósticos

142

por parte de las pymes del sector industrial de Ibagué y sobre las cuales estas
empresas deberán trabajar si en verdad están interesadas en mejorar su proceso
de proyecciones.

143

REFERENCIAS BIBLIOGRÁFICAS

Adam, E., & Ebert, R. (1991). Administración de la producción y las operaciones.

(4ª ed.). México: Prentice Hall.
Arias, B. (2008). Desarrollo de un ejemplo de análisis factorial confirmatorio con

LISREL, AMOS Y SAS. Seminario de actualización en investigación sobre
discapacidad SAID 2008. Universidad de Valladolid.

Bollen, K.A. (1989). Estructural equations with latent variables. New York, NY:
John Wiley & Sons.

Boomsma, A. (2000). Reporting Analyses of Covariance Structures. Structural
Equation Modeling: A Multidisciplinary Journal , 7(3), 461- 483.

Caballero, A.J. (2006, septiembre). SEM vs PLS: un enfoque basado en la
práctica. Ponencia presentada en IV Congreso de Metodología de
Encuestas, Pamplona, España.

Calderón, G., Álvarez, C., & Naranjo, J. (2008). Estrategia empresarial y gestión

humana en empresas colombianas. Bogotá: Unibiblos.
Casas, M. (2002). Los modelos de ecuaciones estructurales y su aplicación en el

Índice Europeo de Satisfacción del Cliente. X Jornadas Madrid 2002-
ASEPUMA. Madrid, 1-11. Madrid, España. 2002.

Chase, R., Jacobs, F., & Aquilano, N. (2010). Administración de operaciones:

producción
Clavijo, J.A. (2004). Procesos estadísticos. Guías de clase, Universidad del
Tolima.

Collier, D., & Evans, J. (2009). Administración de operaciones. (2ª ed.). México:

Cengage Learning Editores S.A.
Corbetta, P. (2007). Metodología y técnicas de investigación social. Madrid:

McGraw Hill.
Cupani, M. (2012). Análisis de ecuaciones estructurales: conceptos, etapas de

desarrollo y un ejemplo de aplicación. Revista Tesis, (1), p. 186-199.

Davis, M., Aquilano, N., & Chase, R. (2001). Fundamentos de dirección de

operaciones. (3ª ed.). Madrid: Mc Graw Hill.
De la Garza, J., Morales, B.N., & González, B.A. (2013). Análisis Estadístico

Multivariante. México: McGraw Hill.
Deslauries, J. (2004). Investigación cualitativa: guía práctica. Pereira: Editorial
Papiro.
Ferrán, M. (2001). SPSS para Windows-Análisis Estadístico. Madrid: McGraw Hill.

Gaither, N., & Frazier, G. (1999). Administración de producción y operaciones. (4ª

ed.). México: Thomson Editores.
García, M.A. (2011). Análisis Causal con Ecuaciones Estructurales de la

Satisfacción Ciudadana con los Servicios Municipales (Tesis de maestría).
Universidad de Santiago de Compostela, España.

Ghauri, P., & Gronhaug. K. (2010). Research Methods in Business Studies. (4ª
ed.). Essex, England: Pearson.

144

Gómez, M., Deslauries, J., & Alzate, M. (2010). Cómo hacer tesis de maestría y

doctorado. Bogotá: Ecoe ediciones.
Greasley, A. (2009). Operations Management. (2ª ed). EEUU: John Wiley & Sons

Ltd.

Guisande, C., Vaamonde, A., & Barreiro, A. (2011). Tratamiento de datos con R,

Statistica y SPSS. Madrid: Diaz de Santos.

Hair, J.F., Anderson., R.E., Tatham, R.l., & Black, W.C. (1999). Análisis

Multivariante (5ª ed.). Madrid: Prentice Hall.

Heizer, J., & Render, B. (2009). Principios de administración de operaciones. (7ª

ed.). México: Pearson Prentice Hall.

Hernández, R., Fernández, C., & Baptista, P. (2010). Metodología de la

investigación. (5ª ed.). México: Mc Graw Hill.

Jöreskog, K.G., & Sörbom, D. (1982). Recent developments in structural equation

modeling. Journal of Marketing Research, XIX, p. 404-416.
Kaplan, D. (2009). Structural equation modeling: foundations and extensions (2a

ed.). Thousand Oaks, CA: Sage.

Krajewski, L., Ritzman, L., & Malhotra, M. (2008). Administración de operaciones.

(8ª ed.). México: Pearson Prentice Hall.
Lafuente, C., Poza, C. (2012). Apuntes de Metodología y Técnicas de

Investigación en Ciencias Empresariales ISBN: 978-84-615-7492-6. Madrid.
Langrand, C., & Pinzón, L.M. (2009). Análisis de datos, métodos y ejemplos.

Bogotá: Editorial Escuela Colombiana de Ingeniería.
Ley 590 de 2000 (10 de julio), por la cual se dictan disposiciones para promover el

desarrollo de las micro, pequeñas y medianas empresas. Diario oficial No.
44078.

McDonald, R.P., & Ho, M.R. (2002). Principles and Practices in Reporting
Structural Equation Analyses. Psychological Methods, 7(1), 64-82.

Manzano, A., & Zamora, S. (2009). Sistema de ecuaciones estructurales: una
herramienta de investigación. Centro Nacional de Evaluación para la
Educación Superior, A.C (Ceneval). México.

Marquina, P., Arellano, R., & Velasquez, I. (2014). A New Approach for Measuring
Corporate Reputation. RAE, 54(1), 53-66.

Martinich, J. (1997). Production and Operations Management. New York: John
Wiley & Sons, Inc.

Martín, Q., Cabero, M.T., & De Paz, Y. (2008). Tratamiento estadístico de datos
con SPSS prácticas resueltas y comentadas. Madrid, España: Thomson.

Méndez, C. (1995). Metodología: guía para elaborar diseños de investigación en
ciencias económicas, contables y administrativas. Bogota: Mc Graw Hill.

Mentzer, J., & Cox, J. (1994). A model of the determinants of achieved forecast
accuracy. Recuperado el día 28 de octubre de 2013 de
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=27&sid=4344e700
-ff8c-4636-bae4-954a78e356e8%40sessionmgr12&hid=1

http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=27&sid=4344e700-ff8c-4636-bae4-954a78e356e8%40sessionmgr12&hid=1
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=27&sid=4344e700-ff8c-4636-bae4-954a78e356e8%40sessionmgr12&hid=1

145

Meredith, J., & Shafer, S. (2010). Operations Management for MBAs. (4ª ed.).
EEUU: John Wiley & Sons, Inc.

Morales, J. (2004). Aplicación e interpretación de técnicas de reducción de datos
según escalamiento óptimo (Análisis de correspondencia múltiple y Análisis
de componentes principales categóricos). (Tesis de Sociólogo), Universidad
de Chile, Santiago de chile.

Mulaik, S.A. (2009). Linear Causal Modeling with structural equation. New York:
CRC Press Taylor & Francis Group.

Pérez, C. (2009). Técnicas de análisis de datos con SPSS 15. Madrid: Prentice
Hall.
Pérez, A., Martínez, P., & Rodríguez, I. (2013). The Development of a stakeholder-

based scale for measuring corporate social responsibility in the banking
industry. Service Business, 7(3), 459-481.

Quesada, N. (2012). Estadística con SPSS 20. Lima: Empresa Editora Macro.
Reid, R., & Sanders, N. (2010). Operations Management: an integrated approach.

(4ª ed.). EEUU: John Wiley & Sons, Inc.

Robbins, S., & Coulter, M. (2010). Administración. (10ª ed.). México: Pearson.

Rubio, G. (2005). Características y Perspectivas de los Sistemas Productivos de
las Medianas y Grandes Empresas del Sector Manufacturero de la ciudad
de Ibagué. Trabajo promoción a profesor asociado, Universidad del Tolima,
Colombia.

Ruíz, M.A., Pardo, A., & San Martín, R. (2010). Modelos de Ecuaciones
Estructurales. Papeles del Sicólogo, 31(1), 34-45.

Schroeder, R., Meyer, S., & Rungtusanatham, M. (2011). Administración de

operaciones. (5ª ed.). México: Mc Graw Hill.
Smith, H., Herbig, P., Milewicz, J., & Golden, J. (1996). Differences in Forecasting

Behaviour Between Large and Small Firms. Journal of Marketing Practice,
2(1), 35-51.

Tapia, J.E. (2007). El escalamiento óptimo con base en el análisis de
componentes principales no lineales para la construcción de índices de
condiciones de vida y socioeconómicos. Aplicación en el ámbito nacional.
(Tesis de Ingeniero). Escuela Politécnica Nacional, Quito.

Tejedor, F. (2004). Análisis del Modelo Europeo de Excelencia mediante la
aplicación de Modelos de Ecuaciones Estructurales. Departamento de
Organización Industrial y Gestión de Empresas. Escuela Superior de
Ingenieros. Universidad de Sevilla.

Valderrey, P. (2010). SPSS 17: Extracción del conocimiento a partir del análisis de
datos. México: Alfaomega-Ra-Ma.

Vollmann, T., Berry, W., Whybark, D., & Jacobs, R. (2005). Planeación y control de

la producción: Administración de la cadena de suministros. (5ª ed.). México:
Mc Graw Hill.

Vonderembse, M., & White, G. (2004). Core concepts of Operations Management:
concepts, methods and strategies. EEUU: John Wiley & Sons, Inc.

146

ANEXOS

147

Anexo 1

Instrumento de recolección de datos

Apreciado empresario el presente cuestionario tiene como propósito obtener información
acerca de la aplicación de las técnicas de pronósticos en las Pymes industriales de
Ibagué. La información será utilizará con fines estrictamente académicos.

I. GENERALIDADES

Nombre de la empresa___

Nombre del entrevistado__

Gerente______ Propietario______ Gerente y propietario_______

Señale por favor el rango de edad en el que se encuentra incluido

Menos de 25_____ De 25-35_____ De 36 a 45_____ De 46 a 55_____ Más de 55_____

Indique por favor cuál es su nivel educativo:

Básica primaria_____ Secundaria_____ Técnico_____ Tecnólogo______

Universitario _____Postgrado_____ Otro_____: Cuál ___________________________

La empresa exporta sus productos? : Sí______; No______; NS/NR______

Año de creación de la empresa______________

II. LOS PRONÓSTICOS: LA PLANEACIÓN Y ORGANIZACIÓN

1. La empresa realiza pronósticos para sus diferentes operaciones

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

2. Con qué periodicidad se realizan los pronósticos en su organización

Semanal Mensual Trimestral Semestral Anual NS/NR

3. Considera fundamentales los pronósticos en la estrategia organizacional

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

4. Los pronósticos influyen de manera significativa en el desempeño organizacional.

148

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

5. La planeación organizacional incorpora la información generada por los

pronósticos.

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

6. En la empresa se promueven programas de capacitación en técnicas de

pronósticos para los empleados

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

7. En la empresa se combinan pronósticos cualitativos y cuantitativos para la toma

de decisiones.

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

8. La toma de decisiones en la organización se fundamenta en información
confiable.

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

9. La empresa promueve la participación de los empleados en la toma de

decisiones a través de:

Reuniones Talleres Seminarios Otro Cuál: NS/NR

10. Las áreas funcionales de la organización comparten información interna para la

realización de los pronósticos.

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

11. La empresa promueve la comunicación organizacional en todas sus áreas

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

12. La exactitud de los pronósticos es importante para las decisiones en su

organización.

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

III. PRONÓSTICOS Y LA DIRECCIÓN

13. La empresa otorga algún tipo de incentivo a sus colaboradores

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

149

14. En la empresa se promueve la participación de los empleados en la toma de
decisiones.

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

15. La empresa incentiva el trabajo en equipo

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

16. La empresa recurre a información externa para la realización de sus pronósticos.

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

17. La empresa usa software especializado para sus pronósticos.

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

18. Es política de la empresa mantener inventarios

Siempre Casi siempre Algunas veces Casi nunca Nunca NS/NR

IV. TÉCNICAS DE PRONÓSTICOS

19. De las siguientes técnicas de pronósticos cuál o cuáles se utilizan en su

organización?

CUANTITATIVAS:
Promedios _____
Suavizado exponencial _____
Regresión lineal simple _____
Regresión lineal múltiple _____
ARIMA_____
Pronósticos combinados_____
Otro _____Cuál?___________________
Ninguno_____

CUALITATIVAS:

Analogías históricas_____
Investigación de mercados _____
Método Delphi _____
Nivel ejecutivo _____
Consenso grupal _____

Otro _____Cuál ____________________
Ninguno ______

20. Existe un área específica en la organización que se encargue de los pronósticos

21. De los siguientes incentivos cuál o cuáles concede la organización a sus

colaboradores.

Muchas gracias por su colaboración

Gerencia Finanzas Operaciones Ninguna

Mercadeo Talento Humano Subcontratación NS/NR

Exaltaciones Permisos Ascensos NS/NR

Bonificaciones Becas para estudio Capacitación

150

Anexo 2
Relación de empresas Cámara de Comercio

Nombre o Razón Social Dirección Comercial Descripción Ciiu Nombre Representante Legal Total Activos Tamaño

ROOTT + CO S.A.S.

ZN INDUSTRIAL EL
PAPAYO ANT
INSTALACIONES CRUZ
ROJA

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

RAMOS MORENO CESAR
ADOLFO

 $ 16.538.316.000 M

IBIS S.A.
CR 48 SUR NRO. 9435 KM
4 VIA PICALENA (FRENTE
AL POBLADO)

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

MARTÍNEZ BUSTOS NEYGER
EDUARDO

 $ 15.487.553.810 M

INAVIGOR SAS.
ZN INDUSTRIAL GT
MIROLINDO VIA A
BOGOTA

ELABORACIÓN DE
PRODUCTOS DE
PANADERÍA

MARCO TULIO ESPINOSA
MESA

 $ 12.507.115.000 M

PRAXEDIS DE ARTUNDUAGA
S.A.

CR 48 SUR N 109 77 KM 5
VIA PICALE A

ACABADO DE
PRODUCTOS TEXTILES

ARTUNDUAGA REYES
PABLO EMILIO

 $ 12.057.860.555 M

RAMOS MORENO CESAR
ADOLFO

TRANSVERSAL 1 SUR CL
44 229 ZN INDUSTRIAL
EL PAPAYO

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

 $ 9.759.861.490 M

PROARROZ CR 45 SUR N 169-60
ELABORACIÓN DE
PRODUCTOS DE
MOLINERÍA

 $ 9.708.058.282 M

HURTADO SARMIENTO Y CIA.
LTDA.

CR 16 SUR 67 406 ZONA
IND.EL PAPAYO

FABRICACIÓN DE
PRODUCTOS METÁLICOS
PARA USO
ESTRUCTURAL

HURTADO ESCOBAR
BERNARDO

 $ 5.712.921.717 M

LOZANO Y MALDONADO LTDA AV 15 NRO. 3 84

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

LOZANO ISAAC $ 5.448.389.103 M

MEALS DE COLOMBIA
KM 1 VIA AEROPUERTO
BD 4 NEMESIO ARANGO

ELABORACIÓN DE
PRODUCTOS LÁCTEOS

 $ 4.253.700.366 M

151

Nombre o Razón Social Dirección Comercial Descripción Ciiu Nombre Representante Legal Total Activos Tamaño

ACOSTA MURCIA JAIRO
ALFONSO

CR 45 SUR N.161-180

FABRICACIÓN DE
PARTES, PIEZAS
(AUTOPARTES) Y
ACCESORIOS (LUJOS)
PARA VEHÍCULOS
AUTOMOTORES

 $ 4.105.633.000 M

CANAS FLÓREZ CARLOS
ALBERTO

AV AMBALA N 60-84
FABRICACIÓN DE OTROS
TIPOS DE EQUIPO
ELÉCTRICO N.C.P.

 $ 3.997.400.000 M

AGROMIL S.A.
PLANTA DE
FELDESPATO HC EL
VERGEL VÍA AMBALA

FABRICACIÓN DE
ABONOS Y
COMPUESTOS
INORGÁNICOS
NITROGENADOS

RAMÍREZ TELLO
ALEJANDRO

 $ 3.944.777.998 M

INDUSTRIA DEL CONFORT S.A.

KM 16 VÍA IBAGUÉ -
ESPINAL PLANTA DE
PRODUCCIÓN
COLCHONES OMEGA

FABRICACIÓN DE
COLCHONES Y
SOMIERES

PERDOMO PALOMINO LUZ
DARY

 $ 3.937.509.344 M

CONCRE TOLIMA S.A. AV MIROLINDO NO 77 56

FABRICACIÓN DE
ARTÍCULOS DE
HORMIGÓN, CEMENTO Y
YESO

JIMÉNEZ PORTILLA LUIS
JAIME

 $ 3.590.039.970 M

MOLINO DIAMANTE LTDA.
KM 18 VÍA ESPINAL
PTEBLANCO

ELABORACIÓN DE
PRODUCTOS DE
MOLINERÍA

MARTÍNEZ BARRIOS JOSÉ
ALIRIO

 $ 3.092.250.000 M

PROCESADORA DE CEREALES
DE COLOMBIA S.A.S

CRA 8 SUR N 60-330
ELABORACIÓN DE
PRODUCTOS DE
MOLINERÍA

SIERRA ÁVILA JOSÉ
ATANIBAL

 $ 2.799.385.000 P

LEÓN GRAFICAS LIMITADA CL 14 N 6 25
ACTIVIDADES DE
IMPRESIÓN

ROMERO ESCALANTE
EDISON SANTIAGO

 $ 2.533.687.347 P

GARZÓN VELÁSQUEZ & CIA S.
EN C.

SEC INDUSTRIAL ALTOS
DEL COMBEIMA KM 1
VARIANTE IBAGUÉ -
BOGOTÁ

PROCESAMIENTO Y
CONSERVACIÓN DE
CARNE Y PRODUCTOS
CÁRNICOS

 $ 2.465.629.453 P

152

Nombre o Razon Social Dirección Comercial Descripción Ciiu Nombre Representante Legal Total Activos Tamaño

PHILCO MEDICAL SYSTEMS
LTDA

CL 67 N 6-77

MANTENIMIENTO Y
REPARACIÓN
ESPECIALIZADO DE
MAQUINARIA Y EQUIPO

ESCANDÓN SÁNCHEZ
DIEGO HERNÁN

 $ 2.380.378.009 P

MARIA CAROLINA Y HNOS.
S.A.S.

CR 4A BIS NRO. 36-04
BRR CÁDIZ

ELABORACIÓN DE
PRODUCTOS DE
MOLINERÍA

MURRA BUENAVENTURA
MARÍA CAROLINA

 $ 2.295.003.417 P

BIOCULTIVOS S.A. CR 16 SUR N 67-406

FABRICACIÓN DE
PLAGUICIDAS Y OTROS
PRODUCTOS QUÍMICOS
DE USO AGROPECUARIO

SARMIENTO GÓMEZ
GONZALO

 $ 2.257.742.688 P

OXITOLIMA S.A. I.P.S.
CL 17 N 8 - 21 BRR
INTERLAKEN

FABRICACIÓN DE
PRODUCTOS
FARMACÉUTICOS,
SUSTANCIAS QUÍMICAS
MEDICINALES
PRODUCTOS BOTÁNICOS
DE USO F

GÓMEZ MARTÍNEZ MARÍA
ISABEL

 $ 2.194.893.526 P

FIBRANDINA SAS
BG 14 A VÍA
PANAMERICANACA
PARQUE LOGÍSTICO

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

PENA POVEDA JAIRO
ARMANDO

 $ 2.172.578.887 P

CASTILLO ZABALA MIGUEL
FERNANDO

CR 10 N 28 40 BRR LA
GRANJA

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

 $ 2.140.126.000 P

CONFECCIONES LEADER
S.A.S.

AV AMBALA N 41-55

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

ARIAS BARRAGÁN JAIRO
ALONSO

 $ 1.985.611.187 P

INDUSTRIAL METALPLAS SAS. CR 10 SUR NRO. 71-149

FABRICACIÓN DE OTROS
PRODUCTOS
ELABORADOS DE METAL
N.C.P.

SOTO NEIRA YESID
FERNANDO

 $ 1.829.921.830 P

153

Nombre o Razón Social Dirección Comercial Descripción Ciiu Nombre Representante Legal Total Activos Tamaño

SERVICIOS TÉCNICOS Y
PROFESIONALES DE
COLOMBIA LTDA

KM 3 VIA BUENOS
AIRES-PAYANDE

FABRICACIÓN DE
PARTES, PIEZAS
(AUTOPARTES) Y
ACCESORIOS (LUJOS)
PARA VEHÍCULOS
AUTOMOTORES

RODRÍGUEZ PARRA MARIO $ 1.776.845.772 P

CONFECCIONES CARIBEAN
S.A.S

CR 6 NRO. 17-13

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

TRUJILLO PINILLA JENNIFER $ 1.743.772.000 P

PAPELES NACIONALES
CR 16 SUR N 67-406 ZN I
EL PAPAYO CI GRADISA
B9

FABRICACIÓN DE OTROS
ARTÍCULOS DE PAPEL Y
CARTÓN

 $ 1.742.082.207 P

AGLOMERTECH LTDA CL 117 N 48S-15

FABRICACIÓN DE
PARTES Y PIEZAS DE
MADERA, DE
CARPINTERÍA Y
EBANISTERÍA PARA LA
CONSTRUCCIÓN

MANJARRES PÉREZ ALBA
YANETH

 $ 1.589.532.547 P

INDUSTRIAS RAVI S.A.S CL 18 N 5-15

FABRICACIÓN DE
PARTES, PIEZAS
(AUTOPARTES) Y
ACCESORIOS (LUJOS)
PARA VEHÍCULOS
AUTOMOTORES

VIVAS BEDOYA DIANA
MARCELA

 $ 1.499.109.551 P

HÉCTOR RIVERA GARZÓN Y
CIA. S. EN C.

CR 2 N.17-94

FABRICACIÓN DE
PRODUCTOS
FARMACÉUTICOS,
SUSTANCIAS QUÍMICAS
MEDICINALES
PRODUCTOS BOTÁNICOS
DE USO F

 $ 1.492.583.000 P

154

Nombre o Razón Social Dirección Comercial Descripción Ciiu Nombre Representante Legal Total Activos Tamaño

GASEOSAS CÓRDOBA S.A
KL 12 VIA PICALEÑA CR
45 SUR N 179-60

ELABORACIÓN DE
BEBIDAS NO
ALCOHÓLICAS,
PRODUCCIÓN DE AGUAS
MINERALES Y OTRAS
AGUAS EMBOTELLADAS

 $ 1.445.535.000 P

CONFECCIONES TOLIMA
LIMITADA

AV 15 NRO. 3 78 IN 1

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

LOZANO ISAAC $ 1.386.965.497 P

PLÁSTICOS Y EMPAQUES LTDA CR 1 N 15-111
FABRICACIÓN DE
PLÁSTICOS EN FORMAS
PRIMARIAS

OSCAR EDUARDO BORJA
VARÓN

 $ 1.381.083.000 P

MEJÍA BOTERO INÉS AMPARO CL 60 N 6A - 25

FABRICACIÓN DE
INSTRUMENTOS,
APARATOS Y
MATERIALES MÉDICOS Y
ODONTOLÓGICOS
(INCLUIDO MOBILIARIO)

 $ 1.363.618.927 P

HE PREFABRICADOS DE
CONCRETO S.A.S.

CS F4 CONDOMINIO
CERRADO CAMINO DEL
VERGEL

FABRICACIÓN DE
ARTÍCULOS DE
HORMIGÓN, CEMENTO Y
YESO

HERNÁNDEZ CÁRDENAS
HERIBERTO

 $ 1.337.123.638 P

GLOBAL CONFECCIONES Y
TEXTILES S.A.S.

CR 16 SUR N 67-406
ZONA IND EL PAPAYO
BOD 2

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

OCAMPO CARO IVANHOE $ 1.255.490.372 P

REFRATEQMEX COLOMBIA
S.A.S.

CRA 5 N 70-30
"TRATAMIENTO Y
REVESTIMIENTO DE
METALES; MECANIZADO"

MIGUEL VILLEGAS LUIS $ 1.229.313.079 P

VARGAS RÍOS GILDARDO DE
JESÚS

CR 4 ESTADIO NO 23 51

MANTENIMIENTO Y
REPARACIÓN
ESPECIALIZADO DE
MAQUINARIA Y EQUIPO

 $ 1.202.430.376 P

155

Nombre o Razón Social Dirección Comercial Descripción Ciiu Nombre Representante Legal Total Activos Tamaño

GRUPO CONCALIDAD S.A. EN
CONCORDATO

CR 16 SUR N 67-406
ZONA IND EL PAPAYO
BOD 2

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

OCAMPO CARO IVANHOE $ 1.031.267.000 P

FLÓREZ ESCOBAR VÍCTOR
MANUEL

CR 5 N 22-49

FABRICACIÓN DE
MATERIALES DE ARCILLA
PARA LA
CONSTRUCCIÓN

 $ 962.705.000 P

ALIMENTOS Y FORRAJES
S.A.S.

KM 16 VIA ESPINAL
COMPLEJO
AGROINDUSTRIAL
CAFETERO

ELABORACIÓN DE
ALIMENTOS
PREPARADOS PARA
ANIMALES

TOBAR VARGAS LUCIA
MARCELA

 $ 929.863.722 P

FLÓREZ AYALA GUILLERMO CR 45 SUR N 135-269

MANTENIMIENTO Y
REPARACIÓN
ESPECIALIZADO DE
MAQUINARIA Y EQUIPO

 $ 921.029.185 P

LÓPEZ QUINTERO RUBÉN
DARÍO

CL 22 N 6-31
ACTIVIDADES DE
IMPRESIÓN

 $ 877.631.445 P

ALIMENTOS CÁRNICOS
AGENCIA IBAGUÉ

CR 45 SUR N 169-60
CONJ AGROINDUSTRIAL
DON ZOILO

PROCESAMIENTO Y
CONSERVACIÓN DE
CARNE Y PRODUCTOS
CÁRNICOS

 $ 868.650.000 P

LOZANO MALDONADO JORGE
ISAAC

AV 15 N 3 78

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

 $ 860.111.124 P

RIVERA GARCÍA ALIRIO
CR 6 N 65A-33 SEC
CARREFOUR

FABRICACIÓN DE
CEMENTO, CAL Y YESO

 $ 760.000.000 P

CAÑON REYES EDUARDO CL 37 N 2A-16
FABRICACIÓN DE
ARTÍCULOS DE
PLÁSTICO N.C.P.

 $ 753.900.000 P

AGENCIA AUTOALMENDRO CR 10 SUR 66-67/68/69
FABRICACIÓN DE
MOTOCICLETAS

 $ 737.766.079 P

156

Nombre o Razón Social Dirección Comercial Descripción Ciiu
Nombre Representante
Legal

Total Activos Tamaño

MEDINA VÁSQUEZ MANUEL
GUILLERMO

CR 5 17 -22

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

 $ 734.297.641 P

INGENIERÍA
ELECTROMECÁNICA Y
SERVICIOS INDUSTRIALES
LTDA

MZ B CA 20 PRADOS DEL
NORTE SECTOR 2

MANTENIMIENTO Y
REPARACIÓN
ESPECIALIZADO DE
MAQUINARIA Y EQUIPO

DURAN PATINO JORGE
ELIECER

$ 684.111.000

P

RUBIO DE PEDROZA LUZ
ÁNGELA

CR 4 ESTADIO N 25 01
03

FABRICACIÓN DE
MUEBLES

 $ 78.366.736 P

CASALLAS DEVIA GERMAN MZ 4 CS 12 ETP 3
FABRICACIÓN DE
MUEBLES

 $ 51.632.500 P

SALAZAR CHÁVEZ Y CIA S. EN
C.

CR 2 N 41-129 BRR
SANTA HELENA

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

 $ 650.958.975 P

WILCHES BUITRAGO NEYDI
GISELA

CRA 44 SUR N 156 - 68

FABRICACIÓN DE
ARTÍCULOS DE
HORMIGÓN, CEMENTO Y
YESO

 $ 641.825.314 P

EFITEC
CR 45 SUR N 163-60 KM
11 VIA PICALEÑA

FABRICACIÓN DE
PLAGUICIDAS Y OTROS
PRODUCTOS QUÍMICOS
DE USO AGROPECUARIO

 $ 620.074.200 P

CONFECCIONANDO DEL
TOLIMA S.A.S.

CR 5 ZN INDUSTRIAL EL
PAPAYO ANTIGUA SEDE
CRUZ ROJA

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

TAFUR CASTILLO CARLOS
ALBERTO

 $ 616.700.879 P

INVERSIONES D&M S.A.S.
AV FERROCARRIL N 40-
32

FABRICACIÓN DE
PRODUCTOS
FARMACÉUTICOS,
SUSTANCIAS QUÍMICAS
MEDICINALES
PRODUCTOS
BOTÁNICOS DE USO F

TRUJILLO NARANJO DEISSY
ESMERALDA

 $ 614.616.000 P

157

Nombre o Razón Social Dirección Comercial Descripción Ciiu
Nombre Representante
Legal

Total Activos Tamaño

INDUSTRIAS TORREÓN S.A.S. CR 45 SUR N 153-140

FABRICACIÓN DE
PARTES Y PIEZAS DE
MADERA, DE
CARPINTERÍA Y
EBANISTERÍA PARA LA
CONSTRUCCIÓN

JIMÉNEZ PARADA LUIS
ÁLVARO

 $ 570.703.653 P

"CORAGRO ORGÁNICOS SAS
CR 48 SUR CL 120 URB
SAN FRANCISCO
APARCO LC 5 - 6

FABRICACIÓN DE
SUSTANCIAS Y
PRODUCTOS QUÍMICOS
BÁSICOS

GUZMÁN DÍAZ JORGE $ 564.958.175 P

PROACEROS DE OCCIDENTE
S.A.

VIA MIROLINDO BODEGA
JADUQUE

FABRICACIÓN DE
PRODUCTOS METÁLICOS
PARA USO
ESTRUCTURAL

 $ 558.454.244 P

RAMÍREZ TRILLERAS
VENANCIO

CL 19 N 8-30

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

 $ 555.000.000 P

BODEGAS SANTA LUCIA
LIMITADA

CR 14 151 132

DESTILACIÓN,
RECTIFICACIÓN Y
MEZCLA DE BEBIDAS
ALCOHÓLICAS

CASTILLO LASSO CLARA
EUGENIA

 $ 549.200.000 P

DON JACOBO POSTRES Y
PONQUES.

CR 5 N 16-61
ELABORACIÓN DE
PRODUCTOS DE
PANADERÍA

 $ 526.553.610 P

ARNULFO CASTRO
FERTILLANO SAS

CR 8 N. 131-276

FABRICACIÓN DE
ABONOS Y
COMPUESTOS
INORGÁNICOS
NITROGENADOS

CASTRO JIMÉNEZ ARNULFO $ 501.000.000 P

TRANSFORMADORES GVR
ENERGY S.A.S.

CR 4 ESTADIO N 23-47

MANTENIMIENTO Y
REPARACIÓN
ESPECIALIZADO DE
MAQUINARIA Y EQUIPO

VARGAS GORDILLO
GILDARDO MIGUEL

 $ 500.000.000 P

CONCENTRADOS EL PIJAO
LIMITADA

KM 18 VIA ESPINAL PN
BLANCO

ELABORACIÓN DE
ALIMENTOS
PREPARADOS PARA
ANIMALES

MARTÍNEZ BARRIOS JOSÉ
ALIRIO

 $ 496.250.000 P

158

Nombre o Razón Social Dirección Comercial Descripción Ciiu Nombre Representante Legal Total Activos Tamaño

ALESANT S.A.S.
PLANTA DE
FELDESPATO HDA EL
VERGEL

FABRICACIÓN DE
ABONOS Y
COMPUESTOS
INORGÁNICOS
NITROGENADOS

RAMÍREZ TELLO
ALEJANDRO

 $ 491.675.936 P

TREFILADOS NACIONALES
S.A.S

ZN INDUSTRIAL PUENTE
BLANCO

INDUSTRIAS BÁSICAS DE
HIERRO Y DE ACERO

VARGAS CASTRO ADRIANA $ 490.210.307 P

SOLAR CIENCIA AGRÍCOLA
S.A.S.

CR 45 SUR CL 163-60

FABRICACIÓN DE
ABONOS Y
COMPUESTOS
INORGÁNICOS
NITROGENADOS

CASTAÑO VALERO GERMAN
ANDRÉS

 $ 484.861.080 P

COMESTIBLES RICA TORTA
LIMITADA

CR 14 CL 97-01
ELABORACIÓN DE
PRODUCTOS DE
PANADERÍA

VELÁSQUEZ CEDIEL
ORLANDO

 $ 474.899.668 P

CALZADO TITAN'S SAS CR 4 TAMANA N 23-40

FABRICACIÓN DE
CALZADO DE CUERO Y
PIEL, CON CUALQUIER
TIPO DE SUELA

HERNÁNDEZ LIBRADO
YERICEN

 $ 456.830.239 P

INAGROFER INSUMOS
AGRICOLAS Y FERTILIZANTES
S.A.S

KM 6 VIA PICALEÑA
CONT CONFECCIONES
CAROLINA

FABRICACIÓN DE
ABONOS Y
COMPUESTOS
INORGÁNICOS
NITROGENADOS

CASTRO JIMÉNEZ DIEGO
FRANCISCO

 $ 451.036.512 P

MAQUINADOS Y
TROQUELADOS LTDA.

CL 25 N 5-33

FABRICACIÓN DE
PARTES, PIEZAS
(AUTOPARTES) Y
ACCESORIOS (LUJOS)
PARA VEHÍCULOS
AUTOMOTORES

OTÁLORA CASTELLANOS
HENRY

 $ 449.765.000 P

AGUIRRE HURTADO CARLOS
ARTURO

CR 11 SUR 20-57

FABRICACIÓN DE
PARTES Y PIEZAS DE
MADERA, DE
CARPINTERÍA Y
EBANISTERÍA PARA LA
CONSTRUCCIÓN

 $ 436.859.049 P

159

Nombre o Razón Social Dirección Comercial Descripción Ciiu Nombre Representante Legal Total Activos Tamaño

EMPRESA MANUFACTURERA
PARA EL DESARROLLO DE
IBAGUÉ S.A.

CRA 1A N 26-50 BRR
INDEPENDIENTE

FABRICACIÓN DE
ARTÍCULOS Y EQUIPO
PARA LA PRACTICA DEL
DEPORTE

MUÑOZ BETANCOURTH
CESAR AUGUSTO

 $ 434.689.117 P

PRODUCTOS ALIMENTICIOS
MACIS LIMITADA

VDA EL TOTUMO KM 7
ROVIRA GRANJA EL
TRIUNFO

PROCESAMIENTO Y
CONSERVACIÓN DE
FRUTAS, LEGUMBRES,
HORTALIZAS Y
TUBÉRCULOS

GONZÁLEZ ORTIZ JORGE
REMIGIO

 $ 427.151.672 P

UNICREM S.A. CL 26 N.4A-35
ELABORACIÓN DE
PRODUCTOS LÁCTEOS

OBANDO CHAVES JORGE
LUIS

 $ 422.674.699 P

INVERSIONES TALU S.A.S.
CR 1 A SUR 42 A 02 APTO
404

FABRICACIÓN DE
ARTÍCULOS DE PIEL

ALZATE TRUJILLO CARLOS
JAVIER

 $ 400.000.000 P

CASTRO CALDERÓN MARIANO
KMT 5 VIA MIROLINDO N-
83-78

MANTENIMIENTO Y
REPARACION
ESPECIALIZADO DE
MAQUINARIA Y EQUIPO

 $ 398.888.169 P

SERVI-GRUAS ACOSTA LTDA CR 5 N 103-103

MANTENIMIENTO Y
REPARACIÓN
ESPECIALIZADO DE
MAQUINARIA Y EQUIPO

ACOSTA GUZMÁN
HUMBERTO

 $ 396.138.000 P

SERVICIOS DE CONFECCIÓN
SERVICONFECCION LTDA. EN
LIQUIDACIÓN

CR 4B N 32-09 P 1

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

SAAVEDRA OCAMPO
RAFAEL ANTONIO

 $ 390.178.000 P

DISMONT LTDA. CR 2A SUR N 82A-20

MANTENIMIENTO Y
REPARACIÓN
ESPECIALIZADO DE
MAQUINARIA Y EQUIPO

ÁLVAREZ OTAVO MICHAEL
STEVENS

 $ 382.844.833 P

"TECHNICOLOR ESTAMPADOS
S.A.S"

ZN INDUSTRIAL EL
PAPAYO ANTIGUA CRUZ
ROJA

ACABADO DE
PRODUCTOS TEXTILES

RAMOS MORENO GERMAN
AUGUSTO

 $ 382.696.990 P

PRODUCARBOCOL S.A.S.
LC VARIANTE
BOQUERÓN MIROLINDO

CORTE, TALLADO Y
ACABADO DE LA PIEDRA

GARCÍA SOGAMOSO JOSÉ
VALENTÍN

 $ 371.190.000 P

160

Nombre o Razón Social Dirección Comercial Descripción Ciiu Nombre Representante Legal Total Activos Tamaño

BOTERO HERRERA Y CIA.
LIMITADA

CL 10 A N 2 - 51 BRR
CENTRO

ELABORACIÓN DE
PRODUCTOS DE
PANADERÍA

BOTERO PALACIO ALONSO
DE JESÚS

 $ 360.679.698 P

SHERMA LTDA. CL 38 NRO. 7 95

MANTENIMIENTO Y
REPARACIÓN
ESPECIALIZADO DE
MAQUINARIA Y EQUIPO

PINZÓN GAVIRIA MARIO
HUMBERTO

 $ 359.378.462 P

GÁLVEZ GIRALDO AUGUSTO
DE JESÚS

CR 2 NRO. 16-48
ELABORACIÓN DE
PRODUCTOS DE
PANADERÍA

 $ 354.658.000 P

 LABORATORIOS WEIDER LTDA CL 26A N 5-44

FABRICACIÓN DE
PRODUCTOS
FARMACÉUTICOS,
SUSTANCIAS QUÍMICAS
MEDICINALES
PRODUCTOS BOTÁNICOS
DE USO F

ACERO DE OSPINA
ORLADYS

 $ 345.251.516 P

ÁVILA GARCÍA NEREO CRA 6 NRO.23-58

MANTENIMIENTO Y
REPARACIÓN
ESPECIALIZADO DE
MAQUINARIA Y EQUIPO

 $ 344.500.000 P

PROFRANCE
CR 5 N 29-32 LC 185 CC
LA QUINTA

"FABRICACIÓN DE
JABONES Y
DETERGENTES,
PREPARADOS PARA
LIMPIAR Y PULIR;
PERFUMES Y
PREPARADOS DE TOC

 $ 339.684.057 P

POLITE DESIGN SAS CR 4 D N 36 24

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

CORTES RAMÍREZ DIANA
ESTHER

 $ 338.658.261 P

161

Nombre o Razón Social Dirección Comercial Descripción Ciiu Nombre Representante Legal Total Activos Tamaño

RAMÍREZ BOTERO OSCAR
MANUEL

CL 37 N 9-50

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

 $ 335.000.000 P

ITALCOL - IBAGUÉ
KM 18 VIA IBAGUÉ
ESPINAL SEC PUENTE
BLANCO

ELABORACIÓN DE
ALIMENTOS
PREPARADOS PARA
ANIMALES

 $ 326.200.000 P

CONFECCIONES CATHY LTDA. CL 28A N 4C BIS-23

CONFECCIÓN DE
PRENDAS DE VESTIR,
EXCEPTO PRENDAS DE
PIEL

TRUJILLO MARÍN CARLOS
JULIÁN

 $ 318.416.888 P

CIOCCO GRUPO EMPRESARIAL
S.A.S.

CR 5 N 38-56 LC 3 EDI
QUINTA AVENIDA

ELABORACIÓN DE
CACAO, CHOCOLATE Y
PRODUCTOS DE
CONFITERÍA

GIL CÁRDENAS JAIME
ANGELINO

 $ 313.529.804 P

AMERICANA DE MARMOLES Y
GRANITOS S.A.S.

CLL 20 SUR N 28-80
CORTE, TALLADO Y
ACABADO DE LA PIEDRA

MEDINA VARÓN VÍCTOR
MANUEL

 $ 313.000.520 P

Fuente. Datos del registro

mercantil CCI - Junio 30 de 2014.

162

Anexo 3

Matriz de correlacionesa componentes principales con rotación promax

 A B C D E F G H I J K L M N O P Q R

Corr A 1,00 0,65 0,60 0,65 0,57 0,49 0,76 0,36 -0,15 0,63 0,31 0,72 0,29 0,05 0,30 0,66 0,48 0,25

B 0,65 1,00 0,49 0,51 0,36 0,40 0,50 0,29 0,07 0,58 0,10 0,41 0,21 0,01 0,04 0,44 0,37 0,33

C 0,60 0,49 1,00 0,83 0,79 0,32 0,56 0,47 -0,04 0,56 0,05 0,61 -0,02 -0,10 0,02 0,54 0,31 0,20

D 0,65 0,51 0,83 1,00 0,78 0,38 0,57 0,53 -0,18 0,57 0,24 0,56 0,15 0,03 0,19 0,58 0,36 0,18

E 0,57 0,36 0,79 0,78 1,00 0,34 0,67 0,51 -0,07 0,52 0,28 0,63 0,01 0,07 0,27 0,43 0,40 0,27

F 0,49 0,40 0,32 0,38 0,34 1,00 0,54 0,09 0,04 0,30 0,38 0,46 0,28 0,42 0,44 0,33 0,66 0,02

G 0,76 0,50 0,56 0,57 0,67 0,54 1,00 0,41 0,12 0,68 0,37 0,83 0,16 0,33 0,34 0,50 0,47 0,11

H 0,36 0,29 0,47 0,53 0,51 0,09 0,41 1,00 -0,12 0,58 0,26 0,37 0,05 -0,15 0,15 0,28 0,15 0,08

I -0,15 0,07 -0,04 -0,18 -0,07 0,04 0,12 -0,12 1,00 0,06 0,10 -0,14 -0,15 0,42 0,05 -0,13 -0,04 -0,15

J 0,63 0,58 0,56 0,57 0,52 0,30 0,68 0,58 0,06 1,00 0,32 0,57 0,10 0,10 0,22 0,49 0,23 0,06

K 0,31 0,10 0,05 0,24 0,28 0,38 0,37 0,26 0,10 0,32 1,00 0,19 0,18 0,46 0,23 0,25 0,13 -0,12

L 0,72 0,41 0,61 0,56 0,63 0,46 0,83 0,37 -0,14 0,57 0,19 1,00 0,13 0,13 0,26 0,59 0,48 0,07

M 0,29 0,21 -0,02 0,15 0,01 0,28 0,16 0,05 -0,15 0,10 0,18 0,13 1,00 0,19 0,37 0,26 0,46 -0,06

N 0,05 0,01 -0,10 0,03 0,07 0,42 0,33 -0,15 0,42 0,10 0,46 0,13 0,19 1,00 0,51 0,08 0,31 -0,20

O 0,30 0,04 0,02 0,19 0,27 0,44 0,34 0,15 0,05 0,22 0,23 0,26 0,37 0,51 1,00 0,01 0,42 -0,16

P 0,66 0,44 0,54 0,58 0,43 0,33 0,50 0,28 -0,13 0,49 0,25 0,59 0,26 0,08 0,01 1,00 0,51 0,15

Q 0,48 0,37 0,31 0,36 0,40 0,66 0,47 0,15 -0,04 0,23 0,13 0,48 0,46 0,31 0,42 0,51 1,00 0,20

R 0,25 0,33 0,20 0,18 0,27 0,02 0,11 0,08 -0,15 0,06 -0,12 0,07 -0,06 -0,20 -0,16 0,15 0,20 1,00

Sig.

(Unil)

A 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,17 0,00 0,02 0,00 0,03 0,37 0,03 0,00 0,00 0,05

B 0,00 0,00 0,00 0,01 0,00 0,00 0,03 0,32 0,00 0,26 0,00 0,09 0,47 0,40 0,00 0,01 0,02

C 0,00 0,00 0,00 0,00 0,02 0,00 0,00 0,39 0,00 0,38 0,00 0,46 0,26 0,44 0,00 0,02 0,10

D 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,12 0,00 0,06 0,00 0,18 0,42 0,12 0,00 0,01 0,12

E 0,00 0,01 0,00 0,00 0,01 0,00 0,00 0,32 0,00 0,03 0,00 0,46 0,33 0,04 0,00 0,00 0,04

F 0,00 0,00 0,02 0,01 0,01 0,00 0,29 0,39 0,03 0,01 0,00 0,04 0,00 0,00 0,02 0,00 0,46

G 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,22 0,00 0,01 0,00 0,15 0,02 0,01 0,00 0,00 0,24

H 0,01 0,03 0,00 0,00 0,00 0,29 0,00 0,23 0,00 0,05 0,01 0,38 0,17 0,17 0,04 0,17 0,30

I 0,17 0,32 0,39 0,12 0,32 0,39 0,22 0,23 0,35 0,27 0,19 0,17 0,00 0,38 0,20 0,40 0,17

J 0,00 0,00 0,00 0,00 0,00 0,03 0,00 0,00 0,35 0,02 0,00 0,26 0,27 0,08 0,00 0,07 0,36

K 0,02 0,26 0,38 0,06 0,03 0,01 0,01 0,05 0,27 0,02 0,12 0,13 0,00 0,07 0,06 0,20 0,23

L 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,19 0,00 0,12 0,20 0,21 0,05 0,00 0,00 0,32

M 0,03 0,09 0,46 0,18 0,46 0,04 0,15 0,38 0,17 0,26 0,13 0,20 0,11 0,01 0,05 0,00 0,36

N 0,37 0,47 0,26 0,42 0,33 0,00 0,02 0,17 0,00 0,27 0,00 0,21 0,11 0,00 0,30 0,02 0,10

O 0,03 0,40 0,44 0,12 0,04 0,00 0,01 0,17 0,38 0,08 0,07 0,05 0,01 0,00 0,48 0,00 0,16

P 0,00 0,00 0,00 0,00 0,00 0,02 0,00 0,04 0,20 0,00 0,06 0,00 0,05 0,30 0,48 0,00 0,18

Q 0,00 0,01 0,02 0,01 0,00 0,00 0,00 0,17 0,40 0,07 0,20 0,00 0,00 0,02 0,00 0,00 0,10

R 0,05 0,02 0,10 0,12 0,04 0,46 0,24 0,30 0,17 0,36 0,23 0,32 0,36 0,10 0,16 0,18 0,10

a. Determinante = 9,23E-007

Fuente. Elaboración propia.

163

Anexo 4

Descripción de las variables del estudio

VARIABLES DESCRIPCIÓN

A LA EMPRESA REALIZA PRONÓSTICOS PARA SUS DIFERENTES OPERACIONES

B PERIODICIDAD EN LA REALIZACIÓN DE LOS PRONÓSTICOS

C CONSIDERA FUNDAMENTALES LOS PRONÓSTICOS EN LA ESTRATEGIA

D LOS PRONÓSTICOS INFLUYEN EN EL DESEMPEÑO ORGANIZACIONAL

E LA PLANEACIÓN INCORPORA LA INFORMACIÓN DE LOS PRONÓSTICOS

F LA EMPRESA CAPACITA EN TÉCNICAS DE PRONÓSTICOS

G EN LA EMPRESA SE COMBINAN PRONÓSTICOS

H LA TOMA DE DECISIONES SE FUNDAMENTA EN INFORMACIÓN CONFIABLE

I LA TOMA DE DECISIONES SE DA A TRAVÉS DE REUNIONES, TALLERES, ETC.

J LAS ÁREAS DE LA EMPRESA COMPARTEN INFORMACIÓN PARA LOS PRONÓSTICOS

K LA EMPRESA PROMUEVE LA COMUNICACIÓN ORGANIZACIONAL

L LA EXACTITUD DE LOS PRONÓSTICOS ES IMPORTANTE PARA LAS DECISIONES

M LA EMPRESA OTORGA INCENTIVOS A SUS COLABORADORES

N LOS EMPLEADOS PARTICIPAN EN LA TOMA DE DECISIONES EN LA EMPRESA

O LA EMPRESA INCENTIVA EL TRABAJO EN EQUIPO

P LA EMPRESA RECURRE A INFORMACIÓN EXTERNA PARA LOS PRONÓSTICOS

Q LA EMPRESA USA SOFTWARE ESPECIALIZADO PARA SUS PRONÓSTICOS

R ES POLÍTICA DE LA EMPRESA MANTENER INVENTARIOS

Fuente. Elaboración propia.

164

Anexo 5

Comunalidadesa componentes principales
promax

 Inicial Extracción

A 1,000 ,771

B 1,000 ,463

C 1,000 ,767

D 1,000 ,738

E 1,000 ,696

F 1,000 ,636

G 1,000 ,795

H 1,000 ,468

I 1,000 ,461

J 1,000 ,677

K 1,000 ,437

L 1,000 ,666

M 1,000 ,560

N 1,000 ,766

O 1,000 ,527

P 1,000 ,547

Q 1,000 ,734

R 1,000 ,325

a. Método de extracción: Análisis de Componentes
principales.

Fuente. Elaboración propia.

F

165

Anexo 6

Matriz de correlacionesa máxima verosimilitud con rotación promax

 A B C D E F G H I J K L M N O P Q R

Corr A 1,00 0,65 0,60 0,65 0,57 0,49 0,76 0,36 -0,15 0,63 0,31 0,72 0,29 0,05 0,30 0,66 0,48 0,25

B 0,65 1,00 0,49 0,51 0,36 0,40 0,50 0,29 0,07 0,58 0,10 0,41 0,21 0,01 0,04 0,44 0,37 0,33

C 0,60 0,49 1,00 0,83 0,79 0,32 0,56 0,47 -0,04 0,56 0,05 0,61 -0,02 -0,10 0,02 0,54 0,31 0,20

D 0,65 0,51 0,83 1,00 0,78 0,38 0,57 0,53 -0,18 0,57 0,24 0,56 0,15 0,03 0,19 0,58 0,36 0,18

E 0,57 0,36 0,79 0,78 1,00 0,34 0,67 0,51 -0,07 0,52 0,28 0,63 0,01 0,07 0,27 0,43 0,40 0,27

F 0,49 0,40 0,32 0,38 0,34 1,00 0,54 0,09 0,04 0,30 0,38 0,46 0,28 0,42 0,44 0,33 0,66 0,02

G 0,76 0,50 0,56 0,57 0,67 0,54 1,00 0,41 0,12 0,68 0,37 0,83 0,16 0,33 0,34 0,50 0,47 0,11

H 0,36 0,29 0,47 0,53 0,51 0,09 0,41 1,00 -0,12 0,58 0,26 0,37 0,05 -0,15 0,15 0,28 0,15 0,08

I -

0,15
0,07 -0,04 -0,18 -0,07 0,04 0,12 -0,12 1,00 0,06 0,10

-

0,14
-0,15 0,42 0,05 -0,13 -0,04 -0,15

J 0,63 0,58 0,56 0,57 0,52 0,30 0,68 0,58 0,06 1,00 0,32 0,57 0,10 0,10 0,22 0,49 0,23 0,06

K 0,31 0,10 0,05 0,24 0,28 0,38 0,37 0,26 0,10 0,32 1,00 0,19 0,18 0,46 0,23 0,25 0,13 -0,12

L 0,72 0,41 0,61 0,56 0,63 0,46 0,83 0,37 -0,14 0,57 0,19 1,00 0,13 0,13 0,26 0,59 0,48 0,07

M 0,29 0,21 -0,02 0,15 0,01 0,28 0,16 0,05 -0,15 0,10 0,18 0,13 1,00 0,19 0,37 0,26 0,46 -0,06

N 0,05 0,01 -0,10 0,03 0,07 0,42 0,33 -0,15 0,42 0,10 0,46 0,13 0,19 1,00 0,51 0,08 0,31 -0,20

O 0,30 0,04 0,02 0,19 0,27 0,44 0,34 0,15 0,05 0,22 0,23 0,26 0,37 0,51 1,00 0,01 0,42 -0,16

P 0,66 0,44 0,54 0,58 0,43 0,33 0,50 0,28 -0,13 0,49 0,25 0,59 0,26 0,08 0,01 1,00 0,51 0,15

Q 0,48 0,37 0,31 0,36 0,40 0,66 0,47 0,15 -0,04 0,23 0,13 0,48 0,46 0,31 0,42 0,51 1,00 0,20

R
0,25 0,33 0,20 0,18 0,27 0,02 0,11 0,08 -0,15 0,06

-

0,12
0,07 -0,06 -0,20

-

0,16
0,15 0,20 1,00

Sig.

(Unil)

A 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,17 0,00 0,02 0,00 0,03 0,37 0,03 0,00 0,00 0,05

B 0,00 0,00 0,00 0,01 0,00 0,00 0,03 0,32 0,00 0,26 0,00 0,09 0,47 0,40 0,00 0,01 0,02

C 0,00 0,00 0,00 0,00 0,02 0,00 0,00 0,39 0,00 0,38 0,00 0,46 0,26 0,44 0,00 0,02 0,10

D 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,12 0,00 0,06 0,00 0,18 0,42 0,12 0,00 0,01 0,12

E 0,00 0,01 0,00 0,00 0,01 0,00 0,00 0,32 0,00 0,03 0,00 0,46 0,33 0,04 0,00 0,00 0,04

F 0,00 0,00 0,02 0,01 0,01 0,00 0,29 0,39 0,03 0,01 0,00 0,04 0,00 0,00 0,02 0,00 0,46

G 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,22 0,00 0,01 0,00 0,15 0,02 0,01 0,00 0,00 0,24

H 0,01 0,03 0,00 0,00 0,00 0,29 0,00 0,23 0,00 0,05 0,01 0,38 0,17 0,17 0,04 0,17 0,30

I 0,17 0,32 0,39 0,12 0,32 0,39 0,22 0,23 0,35 0,27 0,19 0,17 0,00 0,38 0,20 0,40 0,17

J 0,00 0,00 0,00 0,00 0,00 0,03 0,00 0,00 0,35 0,02 0,00 0,26 0,27 0,08 0,00 0,07 0,36

K 0,02 0,26 0,38 0,06 0,03 0,01 0,01 0,05 0,27 0,02 0,12 0,13 0,00 0,07 0,06 0,20 0,23

L 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,19 0,00 0,12 0,20 0,21 0,05 0,00 0,00 0,32

M 0,03 0,09 0,46 0,18 0,46 0,04 0,15 0,38 0,17 0,26 0,13 0,20 0,11 0,01 0,05 0,00 0,36

N 0,37 0,47 0,26 0,42 0,33 0,00 0,02 0,17 0,00 0,27 0,00 0,21 0,11 0,00 0,30 0,02 0,10

O 0,03 0,40 0,44 0,12 0,04 0,00 0,01 0,17 0,38 0,08 0,07 0,05 0,01 0,00 0,48 0,00 0,16

P 0,00 0,00 0,00 0,00 0,00 0,02 0,00 0,04 0,20 0,00 0,06 0,00 0,05 0,30 0,48 0,00 0,18

Q 0,00 0,01 0,02 0,01 0,00 0,00 0,00 0,17 0,40 0,07 0,20 0,00 0,00 0,02 0,00 0,00 0,10

R 0,05 0,02 0,10 0,12 0,04 0,46 0,24 0,30 0,17 0,36 0,23 0,32 0,36 0,10 0,16 0,18 0,10

a. Determinante = 9,23E-007

Fuente. Elaboración propia.

166

Anexo 7

Comunalidadesa máxima
verosimilitud promax

 Inicial

A ,866

B ,667

C ,871

D ,829

E ,859

F ,697

G ,898

H ,578

I ,524

J ,709

K ,668

L ,826

M ,432

N ,734

O ,732

P ,707

Q ,725

R ,399

a. Método de extracción: Máxima verosimilitud.

Fuente. Elaboración propia.

167

Anexo 8

Correlaciones variables transformadas componentes principales categóricos

 A B C D E F G H I J K L M N O P Q R

A 1,00 0,88 0,83 0,79 0,73 0,40 0,75 0,55 -0,12 0,62 0,13 0,84 0,19 -0,07 0,23 0,80 0,35 0,27

B 0,88 1,00 0,72 0,66 0,60 0,35 0,66 0,48 -0,07 0,56 0,13 0,76 0,21 -0,04 0,16 0,70 0,30 0,19

C 0,83 0,72 1,00 0,92 0,90 0,25 0,74 0,68 -0,09 0,79 -0,06 0,68 0,02 -0,22 -0,02 0,98 0,26 0,18

D 0,79 0,66 0,92 1,00 0,95 0,32 0,83 0,85 -0,12 0,71 0,08 0,65 0,07 -0,15 0,09 0,91 0,29 0,13

E 0,73 0,60 0,90 0,95 1,00 0,26 0,84 0,88 -0,08 0,71 0,10 0,61 0,03 -0,18 0,11 0,90 0,27 0,08

F 0,40 0,35 0,25 0,32 0,26 1,00 0,45 0,18 0,00 0,07 0,35 0,47 0,33 0,48 0,54 0,27 0,66 0,02

G 0,75 0,66 0,74 0,83 0,84 0,45 1,00 0,82 0,03 0,60 0,30 0,78 0,10 0,12 0,36 0,73 0,38 0,00

H 0,55 0,48 0,68 0,85 0,88 0,18 0,82 1,00 -0,05 0,57 0,11 0,46 0,00 -0,19 0,10 0,69 0,17 -0,07

I -0,12 -0,07 -0,09 -0,12 -0,08 0,00 0,03 -0,05 1,00 0,22 0,22 -0,14 -0,16 0,40 0,02 -0,09 -0,16 -0,13

J 0,62 0,56 0,79 0,71 0,71 0,07 0,60 0,57 0,22 1,00 0,02 0,50 -0,02 -0,21 -0,09 0,79 0,04 0,03

K 0,13 0,13 -0,06 0,08 0,10 0,35 0,30 0,11 0,22 0,02 1,00 0,19 0,30 0,47 0,35 -0,04 0,15 -0,16

L 0,84 0,76 0,68 0,65 0,61 0,47 0,78 0,46 -0,14 0,50 0,19 1,00 0,19 0,07 0,32 0,67 0,42 0,14

M 0,19 0,21 0,02 0,07 0,03 0,33 0,10 0,00 -0,16 -0,02 0,30 0,19 1,00 0,18 0,38 0,02 0,59 0,01

N -0,07 -0,04 -0,22 -0,15 -0,18 0,48 0,12 -0,19 0,40 -0,21 0,47 0,07 0,18 1,00 0,61 -0,18 0,34 -0,24

O 0,23 0,16 -0,02 0,09 0,11 0,54 0,36 0,10 0,02 -0,09 0,35 0,32 0,38 0,61 1,00 -0,03 0,46 -0,17

P 0,80 0,70 0,98 0,91 0,90 0,27 0,73 0,69 -0,09 0,79 -0,04 0,67 0,02 -0,18 -0,03 1,00 0,27 0,12

Q 0,35 0,30 0,26 0,29 0,27 0,66 0,38 0,17 -0,16 0,04 0,15 0,42 0,59 0,34 0,46 0,27 1,00 0,21

R 0,27 0,19 0,18 0,13 0,08 0,02 0,00 -0,07 -0,13 0,03 -0,16 0,14 0,01 -0,24 -0,17 0,12 0,21 1,00

Dim.
1,00 2,00 3,00 4,00 5,00 6,00 7,00 8,00 9,00 10,00 11,00 12,00 13,00 14,00 15,00 16,00 17,00 18,00

Autov.
8,04 3,18 1,72 1,06 0,80 0,74 0,68 0,48 0,32 0,28 0,26 0,16 0,13 0,07 0,04 0,03 0,02 0,01

Fuente. Elaboración propia.

168

Anexo 9

Correlaciones de las variables transformadas análisis de correspondencias
múltiples

 A B C D E F G H I J K L M N O P Q R

A 1,00 0,86 0,84 0,81 0,79 0,43 0,74 0,58 0,06 0,72 0,20 0,86 0,18 0,13 0,16 0,84 0,56 0,43

B 0,86 1,00 0,72 0,69 0,67 0,33 0,64 0,51 0,06 0,64 0,30 0,76 0,17 0,08 0,22 0,75 0,48 0,40

C 0,84 0,72 1,00 0,98 0,98 0,32 0,76 0,69 0,03 0,77 0,10 0,71 0,24 0,20 0,09 0,97 0,66 0,28

D 0,81 0,69 0,98 1,00 0,99 0,35 0,82 0,79 0,06 0,76 0,10 0,69 0,25 0,25 0,12 0,97 0,66 0,24

E 0,79 0,67 0,98 0,99 1,00 0,33 0,83 0,79 0,03 0,76 0,11 0,68 0,23 0,26 0,12 0,97 0,67 0,23

F 0,43 0,33 0,32 0,35 0,33 1,00 0,49 0,24 0,11 0,26 -0,03 0,51 0,30 -0,12 0,32 0,37 0,43 0,13

G 0,74 0,64 0,76 0,82 0,83 0,49 1,00 0,85 0,05 0,66 0,31 0,76 0,18 0,26 0,33 0,76 0,53 0,14

H 0,58 0,51 0,69 0,79 0,79 0,24 0,85 1,00 0,01 0,57 0,19 0,51 0,22 0,36 0,21 0,69 0,51 0,00

I 0,06 0,06 0,03 0,06 0,03 0,11 0,05 0,01 1,00 0,04 0,14 0,07 0,23 0,07 0,12 0,06 0,10 0,17

J 0,72 0,64 0,77 0,76 0,76 0,26 0,66 0,57 0,04 1,00 0,19 0,60 0,22 0,11 0,05 0,77 0,48 0,26

K 0,20 0,30 0,10 0,10 0,11 -0,03 0,31 0,19 0,14 0,19 1,00 0,28 0,28 0,16 0,30 0,11 -0,08 0,26

L 0,86 0,76 0,71 0,69 0,68 0,51 0,76 0,51 0,07 0,60 0,28 1,00 0,14 0,06 0,27 0,72 0,51 0,38

M 0,18 0,17 0,24 0,25 0,23 0,30 0,18 0,22 0,23 0,22 0,28 0,14 1,00 -0,01 0,15 0,24 0,40 0,23

N 0,13 0,08 0,20 0,25 0,26 -0,12 0,26 0,36 0,07 0,11 0,16 0,06 -0,01 1,00 -0,15 0,21 0,06 0,31

O 0,16 0,22 0,09 0,12 0,12 0,32 0,33 0,21 0,12 0,05 0,30 0,27 0,15 -0,15 1,00 0,10 0,23 -0,16

P 0,84 0,75 0,97 0,97 0,97 0,37 0,76 0,69 0,06 0,77 0,11 0,72 0,24 0,21 0,10 1,00 0,66 0,32

Q 0,56 0,48 0,66 0,66 0,67 0,43 0,53 0,51 0,10 0,48 -0,08 0,51 0,40 0,06 0,23 0,66 1,00 0,15

R 0,43 0,40 0,28 0,24 0,23 0,13 0,14 0,00 0,17 0,26 0,26 0,38 0,23 0,31 -0,16 0,32 0,15 1,00

Dim. 1,00 2,00 3,00 4,00 5,00 6,00 7,00 8,00 9,00 10,00 11,00 12,00 13,00 14,00 15,00 16,00 17,00 18,00

Autov
8,87 1,66 1,55 1,23 1,14 0,83 0,76 0,52 0,33 0,28 0,28 0,22 0,18 0,08 0,05 0,02 0,01 0,00

 Fuente. Elaboración propia.

169

Anexo 10

Pruebas bondad de ajuste SEM (ML) método componentes principales
promax

CMIN

Model NPAR CMIN DF P CMIN/DF

Default model 37 260,91 134 0 1,947

Saturated model 171 0 0

Independence model 18 569,721 153 0 3,724

RMR, GFI

Model RMR GFI AGFI PGFI

Default model 0,205 0,63 0,528 0,494

Saturated model 0 1

Independence model 0,621 0,285 0,201 0,255

Baseline Comparisons

Model
NFI RFI IFI TLI

CFI
Delta1 rho1 Delta2 rho2

Default model 0,542 0,477 0,709 0,652 0,695

Saturated model 1 1 1

Independence model 0 0 0 0 0

Parsimony-Adjusted
Measures

Model PRATIO PNFI PCFI

Default model 0,876 0,475 0,609

Saturated model 0 0 0

Independence model 1 0 0

NCP

Model NCP LO 90 HI 90

Default model 126,91 84,951 176,667

Saturated model 0 0 0

Independence model 416,721 347,41 493,607

FMIN

Model FMIN F0 LO 90 HI 90

Default model 6,364 3,095 2,072 4,309

Saturated model 0 0 0 0

Independence model 13,896 10,164 8,473 12,039

RMSEA

Model RMSEA LO 90 HI 90 PCLOSE

Default model 0,152 0,124 0,179 0

Independence model 0,258 0,235 0,281 0

170

AIC

Model AIC BCC BIC CAIC

Default model 334,91 398,819 399,204 436,204

Saturated model 342 637,364 639,142 810,142

Independence model 605,721 636,812 636,999 654,999

ECVI

Model ECVI LO 90 HI 90 MECVI

Default model 8,169 7,145 9,382 9,727

Saturated model 8,341 8,341 8,341 15,545

Independence model 14,774 13,083 16,649 15,532

HOELTER

 HOELTER HOELTER

Modelo .05 .01

Default model 26 28

Independence model 14 15

 Fuente. Elaboración propia.

171

Anexo 11

Pruebas bondad de ajuste SEM (ML) método máxima verosimilitud promax

CMIN

Model NPAR CMIN DF P CMIN/DF

Default model 33 184,496 103 0 1,791

Saturated model 136 0 0

Independence model 16 526,336 120 0 4,386

RMR, GFI

Model RMR GFI AGFI PGFI

Default model 0,204 0,695 0,597 0,526

Saturated model 0 1

Independence model 0,686 0,273 0,177 0,241

Baseline Comparisons

Model
NFI RFI IFI TLI

CFI
Delta1 rho1 Delta2 rho2

Default model 0,649 0,592 0,807 0,766 0,799

Saturated model 1 1 1

Independence model 0 0 0 0 0

Parsimony-Adjusted
Measures

Model PRATIO PNFI PCFI

Default model 0,858 0,557 0,686

Saturated model 0 0 0

Independence model 1 0 0

NCP

Model NCP LO 90 HI 90

Default model 81,496 47,425 123,413

Saturated model 0 0 0

Independence model 406,336 339,027 481,189

FMIN

Model FMIN F0 LO 90 HI 90

Default model 4,5 1,988 1,157 3,01

Saturated model 0 0 0 0

Independence model 12,837 9,911 8,269 11,736

RMSEA

Model RMSEA LO 90 HI 90 PCLOSE

Default model 0,139 0,106 0,171 0

Independence model 0,287 0,263 0,313 0

AIC

Model AIC BCC BIC CAIC

172

Default model 250,496 297,246 307,839 340,839

Saturated model 272 464,667 508,323 644,323

Independence model 558,336 581,003 586,139 602,139

ECVI

Model ECVI LO 90 HI 90 MECVI

Default model 6,11 5,279 7,132 7,25

Saturated model 6,634 6,634 6,634 11,333

Independence model 13,618 11,976 15,444 14,171

HOELTER

Model
HOELTER HOELTER

.05 .01

Default model 29 31

Independence model 12 13

 Fuente. Elaboración propia.

173

Anexo 12

Pruebas bondad de ajuste SEM (ML) método componentes principales
categóricos

CMIN

Model NPAR CMIN DF P CMIN/DF

Default model 37 249,266 134 0 1,86

Saturated model 171 0 0

Independence model 18 569,721 153 0 3,724

RMR, GFI

Model RMR GFI AGFI PGFI

Default model 0,149 0,641 0,542 0,502

Saturated model 0 1

Independence model 0,621 0,285 0,201 0,255

Baseline Comparisons

Model
NFI RFI IFI TLI

CFI
Delta1 rho1 Delta2 rho2

Default model 0,562 0,5 0,735 0,684 0,723

Saturated model 1 1 1

Independence model 0 0 0 0 0

Parsimony-Adjusted
Measures

Model PRATIO PNFI PCFI

Default model 0,876 0,493 0,634

Saturated model 0 0 0

Independence model 1 0 0

NCP

Model NCP LO 90 HI 90

Default model 115,266 74,716 163,639

Saturated model 0 0 0

Independence model 416,721 347,41 493,607

FMIN

Model FMIN F0 LO 90 HI 90

Default model 6,08 2,811 1,822 3,991

Saturated model 0 0 0 0

Independence model 13,896 10,164 8,473 12,039

RMSEA

Model RMSEA LO 90 HI 90 PCLOSE

Default model 0,145 0,117 0,173 0

Independence model 0,258 0,235 0,281 0

AIC

174

Model AIC BCC BIC CAIC

Default model 323,266 387,175 387,56 424,56

Saturated model 342 637,364 639,142 810,142

Independence model 605,721 636,812 636,999 654,999

ECVI

Model ECVI LO 90 HI 90 MECVI

Default model 7,885 6,896 9,064 9,443

Saturated model 8,341 8,341 8,341 15,545

Independence model 14,774 13,083 16,649 15,532

HOELTER

Model
HOELTER HOELTER

.05 .01

Default model 27 29

Independence model 14 15

 Fuente. Elaboración propia.

175

Anexo 13

Pruebas bondad de ajuste SEM (ML) método análisis correspondencias
múltiples

CMIN

Model NPAR CMIN DF P CMIN/DF

Default model 30 116,71 75 0,001 1,556

Saturated model 105 0 0

Independence model 14 414,495 91 0 4,555

RMR, GFI

Model RMR GFI AGFI PGFI

Default model 0,114 0,756 0,659 0,54

Saturated model 0 1

Independence model 0,602 0,313 0,207 0,271

Baseline Comparisons

Model NFI RFI IFI TLI CFI

Default model 0,718 0,658 0,877 0,844 0,871

Saturated model 1 1 1

Independence model 0 0 0 0 0
Parsimony-Adjusted
Measures

Model PRATIO PNFI PCFI

Default model 0,824 0,592 0,718

Saturated model 0 0 0

Independence model 1 0 0

NCP

Model NCP LO 90 HI 90

Default model 41,71 16,334 75,026

Saturated model 0 0 0

Independence model 323,495 264,03 390,502

FMIN

Model FMIN F0 LO 90 HI 90

Default model 2,847 1,017 0,398 1,83

Saturated model 0 0 0 0

Independence model 10,11 7,89 6,44 9,524

RMSEA

Model RMSEA LO 90 HI 90 PCLOSE

Default model 0,116 0,073 0,156 0,011

Independence model 0,294 0,266 0,324 0

AIC

176

Model AIC BCC BIC CAIC

Default model 176,71 211,325 228,84 258,84

Saturated model 210 331,154 392,455 497,455

Independence model 442,495 458,649 466,822 480,822

ECVI

Model ECVI LO 90 HI 90 MECVI

Default model 4,31 3,691 5,123 5,154

Saturated model 5,122 5,122 5,122 8,077

Independence model 10,793 9,342 12,427 11,187

HOELTER

Model
HOELTER HOELTER

.05 .01

Default model 34 38

Independence model 12 13

 Fuente. Elaboración propia.

177

Anexo 14

Modelo rival 1: pruebas bondad de ajuste SEM (ML)

CMIN

Model NPAR CMIN DF P CMIN/DF

Default model 14 11,774 14 0,624 0,841

Saturated model 28 0 0

Independence model 7 174,013 21 0 8,286

RMR, GFI

Model RMR GFI AGFI PGFI

Default model 0,102 0,94 0,879 0,47

Saturated model 0 1

Independence model 0,768 0,386 0,181 0,289

Baseline Comparisons

Model
NFI RFI IFI TLI

CFI
Delta1 rho1 Delta2 rho2

Default model 0,932 0,899 1,014 1,022 1

Saturated model 1 1 1

Independence model 0 0 0 0 0

Parsimony-Adjusted
Measures

Model PRATIO PNFI PCFI

Default model 0,667 0,622 0,667

Saturated model 0 0 0

Independence model 1 0 0

NCP

Model NCP LO 90 HI 90

Default model 0 0 9,519

Saturated model 0 0 0

Independence model 153,013 114,622 198,881

FMIN

Model FMIN F0 LO 90 HI 90

Default model 0,287 0 0 0,232

Saturated model 0 0 0 0

Independence model 4,244 3,732 2,796 4,851

RMSEA

Model RMSEA LO 90 HI 90 PCLOSE

Default model 0 0 0,129 0,712

Independence model 0,422 0,365 0,481 0

AIC

178

Model AIC BCC BIC CAIC

Default model 39,774 46,562 64,101 78,101

Saturated model 56 69,576 104,655 132,655

Independence model 188,013 191,407 200,176 207,176

ECVI

Model ECVI LO 90 HI 90 MECVI

Default model 0,97 1,024 1,257 1,136

Saturated model 1,366 1,366 1,366 1,697

Independence model 4,586 3,649 5,704 4,668

HOELTER

 HOELTER HOELTER

Modelo .05 0.1

Default model 83 102

Independence model 8 10

 Fuente. Elaboración propia.

179

Anexo 15

Modelo rival 2: pruebas bondad de ajuste SEM modelo lineal generalizado
(GLS)

CMIN

Model NPAR CMIN DF P CMIN/DF

Default model 14 19,364 14 0,152 1,383

Saturated model 28 0 0

Independence model 7 41,98 21 0,004 1,999

Zero model 0 143,5 28 0 5,125

RMR, GFI

Model RMR GFI AGFI PGFI

Default model 0,308 0,865 0,73 0,433

Saturated model 0 1

Independence model 1,027 0,707 0,61 0,531

Zero model 1,232 0 0 0

Baseline Comparisons

Model
NFI RFI IFI TLI

CFI
Delta1 rho1 Delta2 rho2

Default model 0,539 0,308 0,808 0,617 0,744

Saturated model 1 1 1

Independence model 0 0 0 0 0

Parsimony-Adjusted
Measures

Model PRATIO PNFI PCFI

Default model 0,667 0,359 0,496

Saturated model 0 0 0

Independence model 1 0 0

NCP

Model NCP LO 90 HI 90

Default model 5,364 0 21,097

Saturated model 0 0 0

Independence model 20,98 6,286 43,443

FMIN

Model FMIN F0 LO 90 HI 90

Default model 0,472 0,131 0 0,515

Saturated model 0 0 0 0

Independence model 1,024 0,512 0,153 1,06

RMSEA

Model RMSEA LO 90 HI 90 PCLOSE

Default model 0,097 0 0,192 0,227

180

Independence model 0,156 0,085 0,225 0,012

AIC

Model AIC BCC BIC CAIC

Default model 47,364 54,152 71,691 85,691

Saturated model 56 69,576 104,655 132,655

Independence model 55,98 59,374 68,144 75,144

Zero model 143,5 143,5 143,5 143,5

ECVI

Model ECVI LO 90 HI 90 MECVI

Default model 1,155 1,024 1,539 1,321

Saturated model 1,366 1,366 1,366 1,697

Independence model 1,365 1,007 1,913 1,448

Zero model 3,5 2,677 4,507 3,5

HOELTER

Model
HOELTER HOELTER

.05 .01

Default model 51 62

Independence model 32 39

Zero model 12 14

 Fuente. Elaboración propia.

181

Anexo 16

Modelo rival 3: pruebas bondad de ajuste SEM máxima verosimilitud (ML)

CMIN

Model NPAR CMIN DF P CMIN/DF

Default model 23 86,638 43 0 2,015

Saturated model 66 0 0

Independence model 11 255,737 55 0 4,65

RMR, GFI

Model RMR GFI AGFI PGFI

Default model 0,157 0,739 0,599 0,481

Saturated model 0 1

Independence model 0,524 0,412 0,294 0,343

Baseline Comparisons

Model NFI RFI IFI TLI CFI

Default model 0,661 0,567 0,795 0,722 0,783

Saturated model 1 1 1

Independence model 0 0 0 0 0

Parsimony-Adjusted
Measures

Model PRATIO PNFI PCFI

Default model 0,782 0,517 0,612

Saturated model 0 0 0

Independence model 1 0 0

NCP

Model NCP LO 90 HI 90

Default model 43,638 20,892 74,159

Saturated model 0 0 0

Independence model 200,737 154,756 254,26

FMIN

Model FMIN F0 LO 90 HI 90

Default model 2,113 1,064 0,51 1,809

Saturated model 0 0 0 0

Independence model 6,237 4,896 3,775 6,201

RMSEA

Model RMSEA LO 90 HI 90 PCLOSE

Default model 0,157 0,109 0,205 0,001

Independence model 0,298 0,262 0,336 0

AIC

182

Model AIC BCC BIC CAIC

Default model 132,638 151,672 172,604 195,604

Saturated model 132 186,621 246,686 312,686

Independence model 277,737 286,841 296,852 307,852

ECVI

Model ECVI LO 90 HI 90 MECVI

Default model 3,235 2,68 3,979 3,699

Saturated model 3,22 3,22 3,22 4,552

Independence model 6,774 5,653 8,08 6,996

HOELTER

Model
HOELTER HOELTER

.05 .01

Default model 29 32

Independence model 12 14

 Fuente. Elaboración propia.

183

Anexo 17

Modelo rival 4: pruebas bondad de ajuste SEM distribución libre asintótica
(ADF)

CMIN

Model NPAR CMIN DF P CMIN/DF

Default model 15 4,219 6 0,647 0,703

Saturated model 21 0 0

Independence model 6 51,034 15 0 3,402

RMR, GFI

Model RMR GFI AGFI PGFI

Default model 0,484 0,986 0,951 0,282

Saturated model 0 1

Independence model 0,674 0,829 0,761 0,592

Baseline Comparisons

Model
NFI RFI IFI TLI

CFI
Delta1 rho1 Delta2 rho2

Default model 0,917 0,793 1,04 1,124 1

Saturated model 1 1 1

Independence model 0 0 0 0 0

Parsimony-Adjusted
Measures

Model PRATIO PNFI PCFI

Default model 0,4 0,367 0,4

Saturated model 0 0 0

Independence model 1 0 0

NCP

Model NCP LO 90 HI 90

Default model 0 0 6,692

Saturated model 0 0 0

Independence model 36,034 18,011 61,649

FMIN

Model FMIN F0 LO 90 HI 90

Default model 0,103 0 0 0,163

Saturated model 0 0 0 0

Independence model 1,245 0,879 0,439 1,504

RMSEA

Model RMSEA LO 90 HI 90 PCLOSE

Default model 0 0 0,165 0,701

Independence model 0,242 0,171 0,317 0

184

AIC

Model AIC BCC BIC CAIC

Default model 34,219 40,396 60,284 75,284

Saturated model 42 50,647 78,491 99,491

Independence model 63,034 65,504 73,46 79,46

ECVI

Model ECVI LO 90 HI 90 MECVI

Default model 0,835 0,878 1,041 0,985

Saturated model 1,024 1,024 1,024 1,235

Independence model 1,537 1,098 2,162 1,598

HOELTER

Model
HOELTER HOELTER

.05 .01

Default model 123 164

Independence model 21 25

 Fuente. Elaboración propia.

185

Anexo 18

Modelo rival 5: pruebas bondad de ajuste SEM distribución libre asintótica
(ADF)

CMIN

Model NPAR CMIN DF P CMIN/DF

Default model 15 5,357 6 0,499 0,893

Saturated model 21 0 0

Independence model 6 63,885 15 0 4,259

RMR, GFI

Model RMR GFI AGFI PGFI

Default model 0,099 0,982 0,938 0,281

Saturated model 0 1

Independence model 1,217 0,789 0,704 0,563

Baseline Comparisons

Model
NFI RFI IFI TLI

CFI
Delta1 rho1 Delta2 rho2

Default model 0,916 0,79 1,011 1,033 1

Saturated model 1 1 1

Independence model 0 0 0 0 0

Parsimony-Adjusted
Measures

Model PRATIO PNFI PCFI

Default model 0,4 0,366 0,4

Saturated model 0 0 0

Independence model 1 0 0

NCP

Model NCP LO 90 HI 90

Default model 0 0 8,935

Saturated model 0 0 0

Independence model 48,885 27,857 77,465

FMIN

Model FMIN F0 LO 90 HI 90

Default model 0,131 0 0 0,218

Saturated model 0 0 0 0

Independence model 1,558 1,192 0,679 1,889

RMSEA

Model RMSEA LO 90 HI 90 PCLOSE

Default model 0 0 0,191 0,563

Independence model 0,282 0,213 0,355 0

186

AIC

Model AIC BCC BIC CAIC

Default model 35,357 41,533 61,422 76,422

Saturated model 42 50,647 78,491 99,491

Independence model 75,885 78,356 86,311 92,311

ECVI

Model ECVI LO 90 HI 90 MECVI

Default model 0,862 0,878 1,096 1,013

Saturated model 1,024 1,024 1,024 1,235

Independence model 1,851 1,338 2,548 1,911

HOELTER

Model
HOELTER HOELTER

.05 .01

Default model 97 129

Independence model 17 20

 Fuente. Elaboración propia.

