
Betty Araya Chaves
Master en Administración de Empresas del Instituto Tecnológico de Costa
Rica; Licenciada en Tecnología de Alimentos de la Universidad de Costa Rica.
Docente, Investigadora y Extensionista en la Escuela de Agronegocios del
Instituto Tecnológico de Costa Rica.
E-mail: baraya@itcr.ac.cr

Sonia Barboza Flores
Master en Administración de Empresas del Instituto Centroamericano
de Administración de Empresas (INCAE); Bachiller en Administración de
Empresas Agropecuarias del Instituto Tecnológico de Costa Rica. Docente,
Investigadora y Extensionista en la Escuela de Agronegocios del Instituto
Tecnológico de Costa Rica.
E-mail: sbarboza@itcr.ac.cr

Capítulo 1: Mejora de la capacidad competitiva de
asociaciones de productores de granos
San José, Costa Rica

Sección

1
Asociaciones
productivas

Asociación productiva: Asociación de Productores de El Águila de Pérez Zeledón, San José, Costa Rica;
Asociación de Productores de Concepción de Pilas de Buenos Aires, Puntarenas, Costa Rica; Asociación
de Productores de Colinas de Buenos Aires, Puntarenas, Costa Rica.

Resumen
La producción de granos básicos es de importancia para la seguridad alimentaria y la estabilidad socioe-
conómica de los productores las regiones productoras y el país. Las asociaciones de productores de
frijol y maíz deben mejorar su capacidad competitiva, dada la concentración del mercado, los tratados
de libre comercio, costos de producción elevados y escasas capacidades gerenciales y organizativas de
los productores. Las asociaciones se dedican al secado y comercialización de granos, específicamente
frijol y maíz vendidos a granel al industrial, y no tienen canales establecidos para vender al consumidor
final. La Asociación de Productores de El Águila se constituyó en el año 1995, la Asociación de Produc-
tores de Concepción en el año 1992, y la Asociación de Productores de Colinas en el año 1994. Los
presidentes son del género masculino, con educación primaria. Mejorar las capacidades competitivas
requiere incrementar la capacidad de gestión y el uso de tecnología. Para abordar esto, el Instituto
Tecnológico de Costa Rica (TEC), con extensionistas de la Escuela de Agronegocios apoyadas por el
Programa Aula Móvil y Regionalización Universitaria, realizó un diagnóstico en el año 2014.. A partir
de éste, se diseñó el plan de mejoras iniciándose el proceso de implementación a partir de enero de
2015, con el acompañamiento de la Escuela de Agronegocios, y participando juntas directivas, personal
administrativo y personal de planta. También han participado estudiantes de producción industrial,
metalmecánica y agronegocios, todas carreras del TEC. Esta integración interdisciplinaria genera resul-
tados beneficiosos para las asociaciones, y los estudiantes, además del enriquecimiento para el TEC en
sus formas de vinculación. Los resultados se visualizan en cambios de actitud, aplicación de mejoras a
nivel de planta, el planeamiento estratégico y el análisis de flujos de procesos, entre otros. Los impactos
definitivamente serán más visibles en el mediano y largo plazo.

Palabras clave: competitividad, granos, productores, mejoras, vinculación.

>>Volver a Tabla de Contenido<<

http://www.faedpyme.upct.es/carrusel/vinculacion-de-las-universidades-con-los-sectores-productivos

22 Mejora de la capacidad competitiva de asociaciones de productores de granos - San José, Costa Rica
Vinculación de las universidades con los sectores productivos. Casos en Iberoamérica, Vol. 1, Cap. 1

Introducción
En Costa Rica, la producción interna de gra-
nos básicos ha ido decreciendo a partir de
la década de los 80, tanto en área como en
volumen total comercializado, a raíz de la
implementación de los programas de ajus-
te estructural, que tendieron a eliminar la
protección de actividades productivas que
no fueran competitivas según los paráme-
tros de medición utilizados en su momen-
to. Particularmente en el caso de frijol, y
de acuerdo con el Censo Agropecuario del
2014 (Instituto de Estadísticas y Censos,
s.f.), hay 14.707 fincas que siembran en
total 19.470,5 ha, siendo las provincias
de San José, Alajuela y Puntarenas donde
principalmente se siembra este grano. En
la provincia de San José (particularmente el
Cantón de Pérez Zeledón) y en la provincia
de Puntarenas (principalmente el Cantón
de Buenos Aires) se obtienen dos cosechas
por año a diferencia de las otras regiones
donde solo se cosecha una vez al año. Las
alternativas productivas hasta ahora explo-
radas en estos cantones no han sustituido
al frijol, siendo una actividad económica
de importancia para las familias, lo que en
el contexto de un mercado abierto a las
importaciones bajo condiciones de alto po-
der de negociación de los compradores, ha
creado importantes conflictos por colocar
el producto y alcanzar mejores precios.

Bajo las condiciones actuales el país no
puede denunciar ningún tratado comer-
cial firmado, y ante la situación de los
productores de granos, solamente queda,
además de las políticas de seguridad
alimentaria que puedan implementarse,
realizar todos los esfuerzos posibles por
mejorar su competitividad, en términos
principalmente de costos, pues la calidad

ha sido reconocida como buena y hasta
superior a la del producto extranjero.

Según los hechos mencionados anterior-
mente, y dada el área de acción de la Escue-
la de Agronegocios del TEC y la importancia
que tienen programas de vinculación como
Aula Móvil y Regionalización universitaria,
es que se abre en el año 2014, la posibi-
lidad de entablar el trabajo conjunto que
ha derivado en la implementación de un
plan de mejoras para procurar el aumento
de las capacidades competitivas de estas
organizaciones de productores.

1. El caso de
vinculación
Las asociaciones de productores de gra-
nos participantes en esta acción de vincu-
lación no tienen personal dedicado a I+-
D+I. Su estructura organizacional es muy
pequeña y plana contando básicamente
con asamblea de socios, junta directiva y
un asistente administrativo que trabaja
con el Presidente.

La foto1 muestra a los integrantes de las
juntas directivas de estas asociaciones.

El Presidente de cada junta directiva asu-
me funciones de Gerencia, contando con
el apoyo del Vicepresidente, el Tesorero y
un asistente administrativo. En algunas de
las asociaciones existe un Comité de Semi-
llas que es responsable de la distribución
de semilla mejorada a los productores
asociados. Este Comité es quien recibe la
semilla del ente gubernamental, la cus-
todia, realiza pruebas de germinación y
entrega a los productores.

23Betty Araya Chaves y Sonia Barboza Flores (Instituto Tecnológico de Costa Rica)

 Hasta ahora el modelo de negocios se-
guido ha sido recibir, secar y comercializar
los granos independientemente de cómo
estén las condiciones del mercado. Esto
ha producido serios problemas de colo-
cación del producto pues los agricultores
continúan sembrando a pesar de los cos-
tos de producción y de la productividad
obtenida en esas tierras. Sin embargo,
los industriales, principales clientes de
las asociaciones, tienen posibilidad de
realizar importaciones y además tienen
contactos y negocio con las cadenas de
supermercados. Esto hace que usualmen-
te tengan un alto poder de negociación
como clientes. Ante este panorama, las
asociaciones se han sentido atrapadas, y
es hasta hace poco tiempo que comenza-
ron a preocuparse de cambiar su modelo
actual, siendo el apoyo de la universidad
una forma para iniciar este proceso.

Bajo el enfoque de Mejoramiento conti-
nuo, las extensionistas del TEC, trabaja-
ron en determinar las oportunidades de
mejora en aspectos de gestión y de los
procesos productivos. Para analizar las

necesidades de mejora en la gestión se
realizó inicialmente un diagnóstico admi-
nistrativo por medio de una entrevista
dirigida con la junta directiva de cada aso-
ciación de productores. En la entrevista se
utilizó un instrumento con preguntas en
las siguientes áreas: Dirección Superior,
Organización interna, Finanzas y Conta-
bilidad, Mercadeo y ventas y Producción/
Servicios. Los resultados obtenidos en
cada asociación fueron posteriormente
validados con ellos, con una exposición
previa sobre la gestión de una organiza-
ción tocando aspectos básicos sobre ad-
ministración, el rol de la junta directiva, el
uso de información financiera-contable, la
gestión del recurso humano, de las opera-
ciones, del mercadeo y la importancia del
planeamiento estratégico.

Por otra parte, el diagnóstico operativo
abarcó las áreas destacadas en el Regla-
mento Técnico Centroamericano bajo los
parámetros de la Ficha de Inspección de
Buenas Prácticas de Manufactura para Fá-
bricas de Alimentos y Bebidas, Procesados
(RTCA 67.01.33:06 Industria de Alimentos y

Foto 1. Miembros de las juntas directivas de las asociaciones de productores

Fuente: Elaboración propia (diciembre de 2014).

24 Mejora de la capacidad competitiva de asociaciones de productores de granos - San José, Costa Rica
Vinculación de las universidades con los sectores productivos. Casos en Iberoamérica, Vol. 1, Cap. 1

Bebidas Procesados. Buenas Prácticas de
Manufactura. Principios Generales) que
rige para la región centroamericana desde
el año 2006, donde se evalúan las normas
generales sobre prácticas de higiene y de
operación durante el proceso de indus-
trialización de los productos alimenticios,
con el propósito de garantizar alimentos
inocuos y de calidad. Se evaluaron las
siguientes categorías: condiciones de los
edificios, equipos y utensilios, personal,
control de procesos y en la producción,
almacenamiento y distribución. Una vez

obtenidos los resultados de este diagnós-
tico operativo, se presentó y entregó a
cada junta directiva para su validación,
para luego capacitar al personal y miem-
bros de las asociaciones en el adecuado
manejo de estos productos alimenticios.

El diagnóstico también fue la base para
el diseño del plan de mejoras mediante
sesiones de trabajo conjunto para esta-
blecer las acciones prioritarias, tanto en el
área administrativa contable como en la
operativa. Las acciones de mejora identi-
ficadas por área, se resumen en la tabla 1.

Tabla 1. Resumen de acciones de mejoras para las asociaciones de productores de granos

Tabla 1. Resumen de acciones de mejoras para las asociaciones de productores de granos (continuación)

Fuente: Talleres con asociaciones de productores (2014).

Planeamiento estratégico y operativo, con esto se busca elaborar un plan
estratégico para cada asociación. Finalizada la formulación se pasará al diseño
de los planes operativos, que permitirá dar un instrumento de direccionamien-
to tanto a largo como a corto plazo.

Mejoramiento del sistema de trabajo de las juntas directivas: revisión y
adecuación de un sistema de convocatoria, gestión de reuniones y seguimiento
de acuerdos.

Toma de decisiones y negociación: por medio de talleres se busca incrementar
las capacidades de los miembros de las juntas directivas pues están constante-
mente expuestos a la toma de decisiones difíciles y a negociar con distintos
actores.

Revisión de estatutos y sistema de registro y de comunicación con los asocia-
dos para actualizarlos y mejorar las relaciones y el seguimiento del número de
miembros.

Revisión de estructura, políticas, manuales y procedimientos apropiados para
tornar la gestión del talento humano de modo más eficiente.

Revisión y ajuste del sistema de control interno y de costeo, capacitación en
gestión financiera y contable, para reducir las fallas de control, de generación y
de utilización de la información para la toma de decisiones.

Incrementar los conocimientos y habilidades en la gestión del mercadeo y
ventas por medio de talleres, planes de mercadeo y de sistemas de informa-
ción de mercados para mejorar los resultados en la comercialización de los
granos.

Mejorar los sistemas de costeo, de programación de la producción, presupues-
to, e identificación de energías alternativas.

Auditoría energética que está valorando la actual situación en cuanto al estado
de la red y eficiencia, buscando las posibles recomendaciones de mejora.

Mantener los alrededores de la planta en condiciones adecuadas tales que
protejan a los granos de la contaminación.

Los pisos, paredes, techos, ventanas, iluminación, instalaciones sanitarias
deberán ser restaurados en sus grietas y daños existentes para prevenir
acumulación de microorganismos que puedan deteriorar el producto.

Dirección superior

Organización interna

Finanzas y
contabilidad

Mercadeo y ventas

Producción/servicios

Habilitar instalaciones apropiadas para los colaboradores en cuanto a servicios
básicos, área para la ingesta de alimentos, lavado de manos, servicios sanita-
rios entre otros.

Necesidad de mejora de aislamientos y procedimientos de control de plagas.

Desarrollar un programa para el manejo adecuado de los desechos sólidos.

Implementar los procedimientos de lavado e higienización de la planta

Desarrollar e implementar un programa escrito de mantenimiento preventivo
para cada equipo utilizado.

Mejorar los equipos existentes en cuanto a higienización y control de polvos y
residuos.

Mejorar las condiciones de trabajo de los colaboradores, mayor seguridad
laboral y cumplimiento con la normativa establecida.

Desarrollar el manual de puesto que establezca los roles y responsabilidades
del personal que colabora con el proceso productivo en la búsqueda del
mantenimiento de la inocuidad.

Cuantificar los desperdicios, los reprocesos, las devoluciones, los movimientos
y transportes innecesarios, las horas de procesamiento, horas pico vs consumo
energético, entre otros.

Desarrollar los procedimientos operativos y los mecanismos de control a lo
largo del proceso.

Establecer seguimiento a la potabilidad del agua utilizada: control y registro.

Desarrollar e implementar controles apropiados de recepción, producción,
almacenamiento de productos.

Desarrollar e implementar procedimientos y controles apropiados para el
análisis de la carga y descarga.

Confeccionar el expediente de cada colaborador con la documentación
actualizada (carnet de salud o constancia).

Mejorar las condiciones de manejo del producto secado y empacado para
mantener la calidad.

Producción/servicios

25Betty Araya Chaves y Sonia Barboza Flores (Instituto Tecnológico de Costa Rica)

Las acciones de mejora a implementar con
el apoyo del personal del TEC se desarro-
llarán en un período de dos años (2015-
2016), comenzando en enero del 2015, con
el apoyo del TEC a través de un proyecto
de extensión financiado con recursos uni-
versitarios. Con este proyecto de extensión
universitaria como mecanismo de vincula-
ción, se ha estado creando capacidades a
través del entrenamiento y el trabajo con-
junto; utilizando herramientas de análisis
como el causa-efecto para determinar las

principales limitantes en el desempeño de
las sesiones de las juntas directivas de las
Asociaciones; revisando el sistema de con-
trol interno en aspectos relacionados con
el activo circulante, activos fijos, pasivos y
patrimonio, ingresos, gastos, entre otros;
y adicionalmente aprender-haciendo,
mediante un taller para la formulación del
plan estratégico para cada asociación y un
plan de mercadeo. La foto 2 refleja el tipo
de trabajo realizado con los miembros de
las juntas directivas.

Tabla 1. Resumen de acciones de mejoras para las asociaciones de productores de granos

Tabla 1. Resumen de acciones de mejoras para las asociaciones de productores de granos (continuación)

Fuente: Talleres con asociaciones de productores (2014).

Planeamiento estratégico y operativo, con esto se busca elaborar un plan
estratégico para cada asociación. Finalizada la formulación se pasará al diseño
de los planes operativos, que permitirá dar un instrumento de direccionamien-
to tanto a largo como a corto plazo.

Mejoramiento del sistema de trabajo de las juntas directivas: revisión y
adecuación de un sistema de convocatoria, gestión de reuniones y seguimiento
de acuerdos.

Toma de decisiones y negociación: por medio de talleres se busca incrementar
las capacidades de los miembros de las juntas directivas pues están constante-
mente expuestos a la toma de decisiones difíciles y a negociar con distintos
actores.

Revisión de estatutos y sistema de registro y de comunicación con los asocia-
dos para actualizarlos y mejorar las relaciones y el seguimiento del número de
miembros.

Revisión de estructura, políticas, manuales y procedimientos apropiados para
tornar la gestión del talento humano de modo más eficiente.

Revisión y ajuste del sistema de control interno y de costeo, capacitación en
gestión financiera y contable, para reducir las fallas de control, de generación y
de utilización de la información para la toma de decisiones.

Incrementar los conocimientos y habilidades en la gestión del mercadeo y
ventas por medio de talleres, planes de mercadeo y de sistemas de informa-
ción de mercados para mejorar los resultados en la comercialización de los
granos.

Mejorar los sistemas de costeo, de programación de la producción, presupues-
to, e identificación de energías alternativas.

Auditoría energética que está valorando la actual situación en cuanto al estado
de la red y eficiencia, buscando las posibles recomendaciones de mejora.

Mantener los alrededores de la planta en condiciones adecuadas tales que
protejan a los granos de la contaminación.

Los pisos, paredes, techos, ventanas, iluminación, instalaciones sanitarias
deberán ser restaurados en sus grietas y daños existentes para prevenir
acumulación de microorganismos que puedan deteriorar el producto.

Dirección superior

Organización interna

Finanzas y
contabilidad

Mercadeo y ventas

Producción/servicios

Habilitar instalaciones apropiadas para los colaboradores en cuanto a servicios
básicos, área para la ingesta de alimentos, lavado de manos, servicios sanita-
rios entre otros.

Necesidad de mejora de aislamientos y procedimientos de control de plagas.

Desarrollar un programa para el manejo adecuado de los desechos sólidos.

Implementar los procedimientos de lavado e higienización de la planta

Desarrollar e implementar un programa escrito de mantenimiento preventivo
para cada equipo utilizado.

Mejorar los equipos existentes en cuanto a higienización y control de polvos y
residuos.

Mejorar las condiciones de trabajo de los colaboradores, mayor seguridad
laboral y cumplimiento con la normativa establecida.

Desarrollar el manual de puesto que establezca los roles y responsabilidades
del personal que colabora con el proceso productivo en la búsqueda del
mantenimiento de la inocuidad.

Cuantificar los desperdicios, los reprocesos, las devoluciones, los movimientos
y transportes innecesarios, las horas de procesamiento, horas pico vs consumo
energético, entre otros.

Desarrollar los procedimientos operativos y los mecanismos de control a lo
largo del proceso.

Establecer seguimiento a la potabilidad del agua utilizada: control y registro.

Desarrollar e implementar controles apropiados de recepción, producción,
almacenamiento de productos.

Desarrollar e implementar procedimientos y controles apropiados para el
análisis de la carga y descarga.

Confeccionar el expediente de cada colaborador con la documentación
actualizada (carnet de salud o constancia).

Mejorar las condiciones de manejo del producto secado y empacado para
mantener la calidad.

Producción/servicios

26 Mejora de la capacidad competitiva de asociaciones de productores de granos - San José, Costa Rica
Vinculación de las universidades con los sectores productivos. Casos en Iberoamérica, Vol. 1, Cap. 1

A las juntas directivas se les ha proveído
y explicado reglamentos de caja chica, de
tesorería, reglamento de operación de las
juntas directivas, entre otros, para procu-
rar mejorar la gestión. Al mismo tiempo,
con el apoyo de estudiantes de Producción
Industrial, se ha hecho la recolección de da-
tos y mediciones de las operaciones, para
analizar los flujos de proceso, habiéndose
analizado y propuesto las mejoras en la
distribución de planta y en el flujo del pro-
ceso. Adicionalmente, se ha recolectado
información para establecer indicadores
de productividad en cada una de las Aso-
ciaciones e identificar cuantitativamente
el volumen de producción, la cantidad de
desperdicio, los parámetros de control de
proceso (tiempos, temperaturas, velocida-
des) y la mano de obra invertida.

Foto 2. Sesión de Planeamiento Estratégico por
Asociación, febrero 2015

Foto 4. Fugas de calor en el quemador, Asociación de Productores de Concepción

Fuente: Informe de avance Auditoría Eléctrica. Adán Viales, Asistente. (2015).

Foto 3. Productores de granos en visita a
secadora solar, diciembre 2014

Fuente: Elaboración propia (feb. 2015). Fuente: Elaboración propia (dic. 2014).

Con el estudiante de Metalmecánica se
han analizado las cargas eléctricas de
los motores y se han hecho los planos y
propuesta mejoras, todo dentro de una
Auditoría energética. Previo a esta fase
de recolección de datos se realizó una
visita a una empresa que utiliza secado-
res solares para café y también para el
secado de granos, lo que ha generado
que una de las asociaciones ya haya
incursionado en el uso de este tipo de
energía. Evidencia de la visita mencio-
nada se aprecia en la foto 3.

La auditoría energética, ha reflejado se-
rios problemas en una de las plantas por
el estado de su instalación eléctrica, y ha
detectado fugas de calor y de potencia
como puede verse en la foto 4.

27Betty Araya Chaves y Sonia Barboza Flores (Instituto Tecnológico de Costa Rica)

La tarea emprendida no está exenta de
limitantes. Entre los principales proble-
mas para realizar la innovación, se tienen
la falta de registros, y por tanto de datos
para poder tener información y medir
de mejor forma el avance logrado con
la implementación de las mejoras. Sin
embargo, y con dificultad, se ha tratado
reconstruir en el mejor de los casos, la
situación anterior y usarlo como punto de
referencia. Otra de las limitaciones im-
portantes, es el tiempo disponible tanto
de las extensionistas para desarrollar su
labor en el campo como de los miembros
de las juntas directivas, quienes también
son productores y su ingreso familiar
depende de esta labor. Esto hace que el
tiempo efectivo de que disponen para rea-
lizar las sesiones de trabajo conjunto sea
relativamente escaso, además de que las
distancias tanto de la sede universitaria a
las comunidades como la de estas entre
sí, absorba este recurso.

Otra limitante a vencer durante el proce-
so, es la cultura, pues se está ante el reto

de transformar la mentalidad campesina
hacia la de empresariado. El factor a favor
en este reto, es que el entorno de compe-
tencia al que están sometidos, los obliga a
realizar este esfuerzo, no obstante toma
tiempo. Adicionalmente al tratarse de
organizaciones de productores, está el
riesgo de perder lo avanzado en el proce-
so al darse relevos en el nombramiento
de los miembros de junta directiva. Hasta
ahora, los actuales miembros han tratado
de que esto no se materialice y procuran
mantener en sus cuerpos directivos, a los
miembros que han estado desde el inicio.

 El impacto de la innovación en las orga-
nizaciones comienza a visualizarse pues
han logrado reducir tiempos de proceso,
están estableciendo más controles tanto
de tipo administrativo o de gestión como
de los procesos, se están percatando de
los “desperdicios” que generan costos
excesivos; están incorporando algunas
herramientas como el plan estratégico y
procuran avanzar en implantar algunos
cambios como los relacionados a la distri-

Foto 5. Fugas de calor en el quemador, Asociación de Productores de Concepción

Fuente: elaboración propia (2014).

28 Mejora de la capacidad competitiva de asociaciones de productores de granos - San José, Costa Rica
Vinculación de las universidades con los sectores productivos. Casos en Iberoamérica, Vol. 1, Cap. 1

bución de planta, sistema eléctrico, entre
otros. Dos de las asociaciones realizaron
cambios importantes en la infraestructu-
ra, una limpieza profunda y eliminación
de objetos innecesarios, ordenamiento,
pintado de algunas áreas y procedimien-
tos de control de ingreso de personas al
área de acopio. La foto 5 muestra uno de
esos cambios.

Ante las sugerencias de mejora del flujo
de producción, una de las Asociaciones
siguió la recomendación de las asesoras
e implementó un cambio importante
en la distribución de la maquinaria,
disminuyendo el tiempo de proceso.
Posteriormente con la adquisición de una
limpiadora, obtienen como resultado que
con ambas mejoras aumentan en 179%
su productividad, comparando el tiempo
utilizado anteriormente (234 días) con el
actual (84 días) para manejar la misma
cantidad de producto. Además se ha
reducido el desperdicio de recursos ma-
teriales y mano de obra, al implementar el
uso de un tornillo sin fin para el traslado
del maíz hacia los camiones de carga, con
una duración de 1,75 segundos/quintal,
comparado con un proceso anterior de
120 segundos/quintal y el uso de un re-
curso humano equivalente a 4 personas.
Uno de los grupos beneficiado, buscó una
solución para disminuir el polvo que ge-
nera el maíz en su proceso, mejorando la
calidad del producto final y del ambiente
de trabajo, así como contribuyendo a una
mejor salud de sus colaboradores.

2. Estrategia para
concretar la vinculación
Para concretar la vinculación se realizó,
a partir del diagnóstico, la valoración con
las juntas directivas de su interés en tra-
bajar conjuntamente con la universidad
en la atención de los problemas iden-
tificados y en la implementación de las
mejoras necesarias. Desde la fase inicial

la universidad ha estado involucrada por
medio de tres distintas instancias, a saber,
el Programa de Aula Móvil, el Programa de
Regionalización Universitaria y la Escuela
de Agronegocios. El Programa de Aula
Móvil es un instrumento idóneo para faci-
litar por medio de talleres, el abordaje de
la problemática, además de servir como
mecanismo para realizar capacitación en
temas diversos. El Programa de Regionali-
zación Universitaria participa en la segunda
fase abriendo las posibilidades de realizar
el proyecto acordado entre las partes para
lo cual solicita la formulación del proyecto,
luego de aprobarlo, facilita los recursos
monetarios y la supervisión y seguimiento,
y por última la Escuela de Agronegocios
es quien por medio de sus extensionistas
gestiona todas las actividades, y ejecuta
todas las tareas siendo también el enlace
entre las organizaciones y la universidad.

Durante todo el proceso ha sido nece-
saria la cooperación de todas las partes,
habiéndose funcionado con el aporte de
tiempo y de trabajo de los miembros de
las juntas directivas y de su personal y
con la presencia regular de los extensio-
nistas quienes conducen el proceso, dan
seguimiento, proponen nuevas tareas,
dan acompañamiento con las limitaciones
existentes. La perspectiva es de avanzar
en el cumplimiento del plan, pero proba-
blemente no va a ser posible hacerlo con
la velocidad y certeza que sería ideal, por
la misma complejidad que tiene el pro-
ceso de transformación requerido para
aumentar la competitividad.

3. Acciones y barreras
en la vinculación
universidad empresa
Es relevante la importancia que tiene el
partir de una adecuada identificación de
los problemas, de la claridad de los objeti-
vos a lograr y de la participación activa de

29Betty Araya Chaves y Sonia Barboza Flores (Instituto Tecnológico de Costa Rica)

los grupos beneficiados con la vinculación,
aspectos bastante recalcados en el enfo-
que de regionalización universitaria prac-
ticado por el TEC. También la experiencia
apunta a la necesidad de programar el
tiempo considerando las posibilidades de
ambas partes, y a tratar de aprovechar los
recursos que se tienen y a tener claridad
de la responsabilidad de cada una de las
partes desde el inicio hasta el final del pro-
ceso. Resulta también imperioso hacer un
abordaje integral, considerando todas las
partes del “negocio”, esto es lo técnico, lo
productivo, la gestión, y de lo valioso del
trabajo interdisciplinario, siendo para este
caso una provechosa experiencia al inte-
grar diferentes disciplinas y estudiantes
de varias carreras del TEC.

La vinculación con las organizaciones
puede verse obstaculizada si se actúa
unilateralmente durante todo el proceso,
si no se respetan los espacios de respon-
sabilidad de cada una de las partes, si no
se es consecuente con lo acordado, si
se crean más expectativas de las que se
pueden alcanzar con los recursos disponi-
bles. Por otro lado, la obstaculización a la
vinculación puede generarse ante la falta
de políticas, recursos y de metodologías
apropiadas para crear las posibilidades
de trabajo conjunto. Con el proceso de
seguimiento y evaluación permanente
que realizan los coordinadores a nivel de
la extensión y regionalización en el TEC
se está trabajando en la creación e inte-
gración de estos aspectos. No obstante lo
anterior, debe reconocerse que el trabajo
con asociaciones de este grado de desa-
rrollo técnico-empresarial demanda de un
mayor acompañamiento in situ, aspecto
limitante para la universidad pues su per-
sonal no puede destacarse físicamente
en las organizaciones, como podría ser lo
más conveniente. Esto hace que el proce-
so de asimilación y los impactos sean más
lentos y se puedan diluir en el tiempo.

Como acciones para favorecer la vincula-
ción y realizar actividades de innovación

es conveniente que cada universidad
cree la política específica y un programa
diseñado para promover este tipo de
actividades. Aquí también es importante
la creación de instrumentos o medios
concretos que favorezcan primero el
acercamiento y luego la vinculación a
través de un proyecto u otro mecanismo.
También debe motivarse a los investiga-
dores y extensionistas a generar este tipo
de vínculos y particularmente a innovar a
través del trabajo interdisciplinario. Todo
esto debe acompañarse de un plan de co-
municación entre las partes y de formas
de acercamiento que generen confianza,
aspectos de los que debe preocuparse la
universidad para abrir nuevos espacios de
vinculación.

4. Conclusiones y/o
aprendizajes
 El impacto de la vinculación que se está
realizando es muy interesante e im-
portante, pues las juntas directivas han
procurado la incorporación de una serie
de cambios, quizá los más visibles son
aquellos relacionados con la adminis-
tración de las operaciones, púes se han
implementado mejoras en los procesos,
distribución y mantenimiento de infraes-
tructura, sistemas eléctricos, entre otros.
Respecto a la gestión empresarial se ha
avanzado en el planeamiento estratégico,
en la elaboración de plan de mercadeo,
la revisión e instauración de reglamentos
en apoyo al control interno, el registro de
datos para el costeo.

El trabajo organizaciones-universidad ha
generado beneficios para todas las partes
involucradas, pues a los extensionistas
les permite aumentar su conocimiento y
experiencia al abordar nuevos casos, a los
beneficiarios les favorece pues acceden a
nuevas formas de ver las cosas, a nuevas
herramientas, a nuevos conocimientos, a
desarrollar nuevas habilidades y destre-

30 Mejora de la capacidad competitiva de asociaciones de productores de granos - San José, Costa Rica
Vinculación de las universidades con los sectores productivos. Casos en Iberoamérica, Vol. 1, Cap. 1

¿Cómo citar este documento?

Araya-Chaves, B., y Barboza-Flores, S.
(2015). Mejora de la capacidad compe-
titiva de asociaciones de productores
de granos. En, C. Garrido-Noguera y
D. García-Perez-de-Lema. (Coords.).
Vinculación de las universidades con
los sectores productivos. Casos en Ibe-
roamérica, vol. 1 - Cap. 1, (pp. 21-30).
Ciudad de México, México: UDUAL y la
REDUE-ALCUE.

zas, a solucionar al menos algunos proble-
mas que les aquejan, y a los estudiantes
asistentes de proyecto les acerca a la
realidad, a aportar y a reafirmar sus co-
nocimientos y desarrollar otros talentos.
Todos estos beneficios se trasladan a la
universidad pues enriquece el programa
de extensión y de regionalización, dando
material base para la evaluación de las
políticas e instrumentos y recursos para
nuevos proyectos y formas de vinculación.

La experiencia de vinculación ha eviden-
ciado la importancia del abordaje multi-
disciplinario y la coordinación, pues una
empresa es tanto la interacción de una se-
rie de aspectos y factores como la gestión
coordinada de recursos, cuyos resultados
se muestran en la productividad y la ren-
tabilidad. El desafío para la universidad es
trabajar al ritmo que demandan las orga-
nizaciones productivas, y por las propias
formas de gestión dentro de los centros
académicos, esta tarea resulta difícil de
conciliar, pero debe seguirse adelante.

Bibliografía
Instituto de Estadísticas y Censos. (s.f.).

www.inec.go.cr. Recuperado el 03 de
setiembre de 2015, de http://www.inec.
go.cr

>>Volver a Tabla de Contenido<<

http://www.faedpyme.upct.es/carrusel/vinculacion-de-las-universidades-con-los-sectores-productivos

Este libro es resultado de la colaboración entre la Fundación para el Análisis Es-
tratégico y Desarrollo de la Pyme (FAEDPYME) y la Red Universidad-Empresa América
Latina y el Caribe – Unión Europea (Red Universidad-Empresa), quienes firmaron un
acuerdo de colaboración en octubre de 2014.

Vinculación de las Universidades con los sectores productivos. Casos en Iberoamérica is licensed under a
Creative Commons Reconocimiento-NoComercial-SinObraDerivada 4.0 Internacional License.

