CASO “LA ELEGIDA”
Un poco de historia...
La empresa “La Elegida”, originalmente llamada La Primera S.A, fue creada en el año 1972 por dos hermanos, Carlos y Horacio Acosta, para la fabricación de pastas caseras. Esta empresa, de carácter familiar, comenzó sus actividades con tres locales en la zona de Palermo y Belgrano, contando con un total de doce empleados.
La fábrica de pastas también vendía tapas para empanadas de elaboración casera, con una gran aceptación en el público consumidor, por lo que, un cliente de Quilmes le solicitó permiso para distribuir el producto, comenzando así la fabricación industrial de éste en pequeña escala.
Al principio se elaboraron ambos productos en forma paralela pero, con el tiempo y debido al éxito de las tapas de empanadas, se decidió abandonar el producto original (las pastas) y abocarse en forma exclusiva a la fabricación de tapas. Es así como se cambia la razón social de la empresa, que pasará a llamarse “La Elegida S.A”, iniciando una etapa industrial de crecimiento, tanto de la empresa como de la marca.
Diez años más tarde los dueños instalan una planta de 1200 m2, también ubicada en Palermo, que para ese entonces contaba con un personal que ascendía a 180 empleados. El producto se vendía a través de distribuidores que tenían asignadas zonas específicas. Con acceso a nuevas maquinarias, y con la incorporación de procesos estandarizados de trabajo, se logró mantener la calidad del producto por la que siempre fueron elegidos.
En 1996 la empresa cuenta ya con 280 empleados fijos, con 100 personas más bajo otras modalidades de contratación no permanente, y con una comercialización del producto a través de distribuidores independientes. La producción diaria alcanza las 150,000 docenas de tapas para empanadas, experimenta un crecimiento del 20% anual y próximamente se trasladará a una nueva  planta industrial, de avanzada tecnología y equipada con máquinas traídas de diferentes países, ubicada en Gral. Pacheco, donde además, se comenzará con un auditor externo un proceso de certificación de Calidad para lograr elevados estándares que le permita a la empresa proyectarse internacionalmente. En este marco, se lograron establecer manuales de procedimiento detallados, y tanto la imagen como el logo de la empresa se cambiaron, pasándosela a reconocer como LE.  
Las nuevas maquinarias adquiridas traían manuales de uso en idioma inglés, y operarlas requería de una capacitación específica en el exterior. Los dueños de la empresa querían que dos de los  empleados originales que aún formaban parte del plantel fueran los responsables de operarlas pero ellos, Benicio y Carmelo, ya tenían 50 y 53 años respectivamente y manifestaban que no se llevaban bien con el inglés, decían: “no estamos interesados en ponernos al hombro esta nueva Elegida…nosotros somos de la vieja escuela…”, aclaraban que: “se sentían transitando un mundo nuevo y complejo”.
Las decisiones importantes
En la actualidad el Presidente del directorio es uno de los hermanos Acosta, el Gerente de ventas, personal y finanzas, uno de sus hijos, y la Vicepresidencia la ejerce el otro hermano.
El gerente, en caso de tener que tomar alguna decisión importante siempre recurre a su padre o a su tío: “Los temas se discuten, pero las decisiones importantes las toman mi papá o mi tío, yo no soy quién para interponerme ya que los dueños de las acciones son ellos”.
De las 350 personas empleadas, el 70% corresponde al área de producción y el 30% restante al área de ventas, personal y finanzas.
El  principal problema que enfrenta hoy LE en relación a su personal es que, dado que el producto posee cierta estacionalidad, con fuertes picos en otoño y una marcada baja en los meses estivales, la disminución del consumo en los meses bajos motiva un decrecimiento en las ventas y por ende, del personal requerido. Con la incorporación de las nuevas tecnologías de punta, el presidente del directorio solicitó al gerente realizar un análisis acerca de las ventajas y desventajas que podría traer el dilatar y contraer la dotación, teniendo en cuenta los altos costos que conlleva, en términos de cargas sociales, mantener a todo el plantel de manera permanente. El gerente debe analizar así, las siguientes alternativas:
· Absorber las fluctuaciones del mercado variando el tamaño de la fuerza laboral.
· Mantener la fuerza laboral promedio, y absorber las fluctuaciones por medio de horas extras y fuerza laboral de medio tiempo.
· Subcontratar empleados en los meses de punta.
Las tareas contables se realizan a través de un sofisticado sistema tercerizado en un estudio externo a la empresa. Ya que no es rentable tener adentro, y de forma permanente, un equipo de contabilidad.
En el último año se decidió obtener información sobre la opinión que los empelados tenían acerca de la empresa y del crecimiento que ésta estaba experimentando. Esta acción fue principalmente impulsada debido a los crecientes rumores de pasillo acerca de los planes futuros para LE, que  generaban mucha confusión en el personal. El presidente opinaba al respecto: “Al ser una empresa de carácter familiar, la comunicación es excelente, y la relación con el personal es realmente buena; durante el último tiempo (época de grandes conflictos gremiales) nuestros empleados casi no realizaron huelgas, lo que pone de manifiesto la buena relación existente”. Según los directivos, el personal se encontraba bien remunerado.
Los resultados de la encuesta de opinión fueron analizados por  un equipo que lideraba la esposa de Ariel Acosta, socióloga y entendida en el tema. El nivel de satisfacción de los empelados con la empresa era de un 60% según las mediciones, y la dimensión que más bajo había puntuado era la de “previsibilidad, claridad y estabilidad en el puesto de trabajo”.
Productos de Calidad
La empresa siempre consideró que el consumidor busca un producto bueno, antes que uno estandarizado; razón por la cual el leit-motiv siempre fue sacar un producto de calidad inigualable, caracterizado por su gusto, ductilidad, y de masa hojaldrada tipo europea. Por esta razón, se eligió siempre a proveedores medianos o pequeños a los que se les pudiera exigir insumos de calidad especial, que permitieran mantener el prestigio que la empresa poseía en el mercado. Se sostenía: “A la población argentina le gusta comer bien, hay que lanzar al mercado un producto de calidad excelente; por otra parte, no hay que escatimar en costos, por algo hemos obtenido el 97% de la participación de mercado y no nos interesa lo que pueda hacer la competencia, porque sabemos muy bien dónde estamos parados. La mejor barrera de entrada es la calidad del producto”.
En la actualidad, LE se dedica no solamente a la fabricación de tapas para empanadas sino también de tapas para pascualinas y pastelitos, y los insumos que se utilizan son harinas, margarina y conservantes americanos. El proceso de elaboración demora 4 horas. A medida que LE va creciendo, la competencia trata de imitarla pero su participación decrece en el mercado desde el año 1985 porque los costos son muy altos, y su tecnología rudimentaria.
La publicidad encarada por la empresa es radial, ya que este medio de comunicación es masivo y de bajos costos;  y la publicidad televisiva no dio los resultados esperados. Los principales consumidores son de clase media y baja, y el pico de ventas se da en otoño, invierno y primavera. 
La producción es de 150.000 docenas diarias, y el crecimiento anual del 20% El principal competidor de la empresa es “La ideal” que, según el Gerente de ventas de LE: “ofrece un producto de menor calidad y precios más altos; además de ser una empresa con aproximadamente 1000 empleados, en donde todo es demasiado impersonal y está fuera de sí; las máquinas son antiguas, y el gerente de ventas es sólo un empleado y no el hijo del dueño. La fabricación de tapas no es su actividad específica, hay gran desconocimiento al respecto”.
En relación al contexto, los directivos de la firma sostienen que la situación económica del país los mantiene alerta. El control de precios pone límites que afectan la rentabilidad; sin embargo, para ellos la demanda es aún mayor que la oferta, y prefieren mantener un nivel de producción que puedan manejar sin descuidar la realidad.
“Llegar a los consumidores”
Una de las características más importantes de la empresa es el método de distribución. Las ventas se efectúan a través de 180 distribuidores independientes –con zonas específicas asignadas- que reparten, en forma única y exclusiva, los productos de LE, obteniendo una ganancia equivalente al 40% del valor del producto. El Vicepresidente sostiene que: “La relación con los distribuidores es excelente, existe una gran confianza y un trato familiar; pero yo estoy siempre controlándolos,  hay que incentivarlos para que cada día vendan más y para que no se achanchen; no es necesario tener más repartidores sino alentar más a los existentes. El ojo del amo engorda al ganado y, por ser líderes, la red de distribución tiene que ser la mejor; no hay que dejar puntos vacíos, sin control”.
La zonificación derivó del aumento en la producción, y de la cantidad de distribuidores. Existen supervisores por zona para controlar la buena atención, fuerza vendedora y buena presencia de los distribuidores y, periódicamente envían encuestas a los comercios para que informen acerca del comportamiento del repartidor correspondiente. Los distribuidores, a su vez, hacen una suerte de investigación de mercado, al transmitir a la gerencia de ventas no solamente cuál es su cartera de minoristas, sino también la participación de la competencia en los mismos: “Tratemos de obtener información directa de la calle”, se manifiesta. Inclusive en ocasiones, son los mismos dueños los que se dirigen a los comercios para saber qué es lo que está pasando. LE no vende directamente a los supermercados para no defraudar a sus distribuidores; por otra parte, se procura incentivarlos por medio de reuniones, agasajos, premios, etc.
El futuro de la empresa
Los directivos de LE analizaron la posibilidad de expandir sus productos, y llegaron a la conclusión de que podrían abrirse a la fabricación de pan, y posiblemente también de galletitas, dado que aún la planta cuenta capacidad productiva potencial si invierten lo necesario. Asimismo, en los últimos meses recibieron propuestas para establecer filiales en Uruguay y Chile. La presidencia quiere esperar, certificarse en las normas de calidad y luego evaluar la propuesta, opinan que: “No hay que sacar los pies de la Tierra, y hay que bajar los costos indirectos, los que no están asociados a la producción del producto, todo lo posible”. El Gerente de Ventas no coincide con esta postura ya que considera que el mercado les está abriendo las puertas más rápido de lo pensado y que no hay tiempo que perder.
Cada quien, su historia…
El Gerente de ventas, Ariel Acosta, tiene 35 años y tomó a su cargo la gestión de la empresa, luego de la fuerte insistencia de su padre. Estudió Administración de Empresas, siendo el primer graduado universitario de la familia, y dejando de lado su vocación de músico baterista, actividad que hoy ya ni siquiera ha logrado mantener como hobby. Son responsabilidad de Ariel las relaciones con el personal y con los distribuidores, la gestión de compras y las ventas, además del conocimiento pleno de toda la rueda operativa. Pasa 14 horas por día en la empresa y atiende 3 teléfonos celulares en los que deriva los llamados de cada una de las áreas a su cargo. En el último tiempo ha comenzado a sentir agotamiento, y ha comentado en sus círculos de confianza que el escenario comercial de la empresa se torna cada vez más complejo, y que no le alcanzan las horas del día. Además, está preocupado porque se olvida de algunas cosas, como la fecha de la última reunión de la Cámara de empresas dedicadas a la panificación, que él mismo se ofreció a liderar. 
El psicólogo laboral Damián Heredia, que realiza la selección de personal hace algunos años para todos los puestos de LE, viene sugiriendo hace algunos meses a Ariel que amplíe su línea de mandos medios, y que: “haga ingresar sangre joven a la estructura de la empresa”. En esta línea, se decidió realizar un proceso masivo de selección con el objetivo de cubrir 3 vacantes para las áreas centrales de la empresa. Se llevaron a cabo actividades on line, y otras de carácter presencial, tanto grupales como individuales, para asegurarse un proceso completo y bien estructurado. No se administraron técnicas de evaluación psicológica ya que la compañía no lo consideró necesario. Se decía: “Con las entrevistas por competencias que se realicen, nos quedamos tranquilos”. Este programa sería útil para la selección de “los mejores talentos” para las áreas de Ventas, Producción y Finanzas, buscando “futuros líderes”.
El proceso de selección fue exitoso, y los resultados dejaron satisfechos a los líderes. Quedaron seleccionados 3 Jóvenes Talentos, que quedaron encantados con la promesa que LE  hacía a sus postulantes, a través de una presentación que Ariel Acosta les hizo el último día del proceso de selección:
LE “La empresa de tus sueños”
Ingresando al equipo de LE tendrás la posibilidad de:

-Involucrarte cada día en trabajos desafiantes.

-Participar en el desarrollo de la estrategia de la compañía.

-Brindar tus opiniones a través de nuestra cultura de “puertas abiertas” (nuestras oficinas no tienen puertas, las de los directores tampoco, y están siempre dispuestos a escucharte).

-Recibir feedback permanente.

-Desarrollar una carrera internacional.

Ezequiel Palmesano, reciente Ingeniero Industrial de 24 años, ingresó a la empresa a través del programa de Jóvenes Profesionales, y se focalizó en el área de Ventas. Su jefe era la mano derecha de Ariel Acosta en las Ventas, un hombre de su confianza que estaba en La Elegida desde hacía 10 años, y que había comenzado como comprador de materias primas.
Ezequiel transitó sus primeros meses fascinado por el entorno laboral al que comenzaba a pertenecer: aprendizaje constante, problemas reales a resolver, un sueldo interesante y beneficios atractivos. Sin embargo, pasado el primer semestre, comenzó a sentir que un día era muy similar al otro, que ya tenía 6 meses de experiencia y aún trabajaba “en sombra” con su jefe. Lo acompañaba a reuniones, lo asistía en las presentaciones, pero aún él no había tomado ninguna decisión importante. Meditó el tema y lo conversó en su casa, pero desestimó la opinión de su padre, Mario Palmesano, empleado bancario desde hace 28 años, quien le sugirió callarse y esperar: “Hacé buena letra, que tuviste la suerte de ingresar a una buena empresa”.
La familia de Ezequiel es de clase media, los padres habían querido estudiar en sus épocas de juventud y no lo habían logrado ya que imperó la necesidad de trabajar para sostener la familia. “El trabajo es como la religión”, decían. Siempre consideraron que los adultos deben realizarse como personas mediante el trabajo, y que el ocio y el tiempo libre eran actividades marginales.
Ezequiel regresó a la oficina el martes, luego de un fin de semana largo, decidido a plantear su punto de vista y escribió el siguiente mail a su jefe: 
______________________________________________________________________________________
De: Ezequiel Palmesano
Para: Fabián Márquez
Martes 26 de Mayo 2015
Hola Fabi:
¿Cómo va? Te escribo porque hace tiempo que vengo pensando en las tareas que vengo haciendo desde que ingresé, creo que cuando me contrataron pudieron detectar en mi perfil que puedo generar ideas y ayudar a que esta empresa crezca, pero todavía no tuve oportunidad, me la paso haciendo de  Asistente de… . Quisiera una reunión con vos, para comentarte varios aportes que, creo, pueden ayudar a mejorar el proceso de nuestro sector.
 Gracias,
 Ezequiel.-_______________________________________________________________________________
Pasaron cuatro días y Fabián Márquez no había respondido el mail de Ezequiel. El día viernes de la misma semana, el Presidente de la empresa amaneció con el siguiente mail en su casilla:
________________________________________________________________________________
De: Ezequiel Palmesano
Para: Carlos Acosta
Viernes 29 de Mayo 2015
Estimado Carlos:
Me comunico vos para informarte de mi renuncia a La Elegida. Los motivos, me encantaría explicártelos en persona, son básicamente el incumplimiento de los puntos que se mencionaron en la inducción a la compañía, como parte  de su modo de funcionar.
A los Jóvenes Profesionales se nos prometió feedback permanente y posibilidades de aplicar nuestros conocimientos y, puntualmente, hace cuatro días que espero una respuesta de mi jefe por una iniciativa personal de alta preocupación.
Se nos dijo que las puertas de la gerencia general estaban abiertas para nosotros, por esto decidí escribirte e informarte mi decisión.
Desde ya Gracias y quizás tengamos otra oportunidad de trabajar juntos,
Ezequiel.-
________________________________________________________________________________
Sonó de inmediato el teléfono del Psicólogo Laboral que había liderado la selección. Era Carlos Acosta quien, inquieto por el mail recibido, le pidió una reunión urgente  para entender qué había pasado con el caso de Ezequiel. La urgencia fue mayor cuando, horas más tarde, Ezequiel volcó sus opiniones acerca de la cultura de la empresa en Facebook. 
Bárbara Crespo hace 7 años ocupa el cargo de Responsable de Finanzas en LE, “es el cerebro de la compañía” en palabras de Ariel, quien confía a ella los pagos y cobros de toda la rueda administrativa. Bárbara ingresó como Asistente de Costos hace 3 años, tuvo una carrera ascendente, sumada a una serie de oportunidades y buena suerte, como le gusta decir.
Hace 6 meses Bárbara comenzó su licencia por maternidad, nació su primer hijo y según dice “Su vida cambió”. Refirió querer seguir trabajando, le encanta su profesión, pero no podrá volver a tener la dedicación total que ofrecía antes de nacer su hijo. Bárbara trabajó hasta el último día previo al parto, no quería dejar nada librado al azar, no había faltado a la oficina un sólo día desde que asumió la responsabilidad del sector, y sentía incertidumbre al tener que dejar todo en manos del gerente de Ventas, que haría lo mejor posible con todas las áreas a su cargo.
Ayer Bárbara ha tenido una conversación personal con Ariel. Se reunieron en un café fuera de la empresa. Ella estaba preocupada…planteó que sus necesidades cambiaron, preguntó acerca de la posibilidad de tener una laptop de la empresa, y de trabajar desde su casa. Ella podría acomodar las reuniones para ir menos días a la oficina, y tener reuniones telefónicas con su jefe para los reportes y consultas que él tenga: “Mi teléfono quedará abierto todo el día”, propuso, “No tendrán inconvenientes en ubicarme si me necesitan, sólo tienen que tener confianza”.
El Directorio, padre y tío respectivamente, pidieron a Ariel que revise que está sucediendo con el personal, pero que no descuide las ventas y los números, ya que: “sin el desarrollo del negocio, no existimos”. No entienden por qué últimamente tantos temas vinculados al personal ocupan la agenda del líder de una empresa emergente como la de ellos.
PAGE  
1

