Objetivo Estratégico 01.
Consolidar la competitividad comercial de OLAMSA

2015-2025

[image: image82.jpg]MATRIZ DE ANALISIS ESTRUCTURAL DEL SISTEMA OLAMSA

PR

P
p

o

1

] i
e §
HLEIRRE 5 :
HEE H 2 g HH B
§lilililleld M
R RN R
m|....‘st1|sm11u“miﬂnmnunuunn

Objetivo Estratégico 02.
Consolidar la competitividad industrial de OLAMSA
Objetivo Estratégico 03.
En acuerdo con COCEPU, incrementar la productividad de cultivo de palma aceitera, con responsabilidad social y ambiental
Objetivo Estratégico 04. Consolidar el Modelo organizacional empresarial de OLAMSA-COCEPU
[PLAN PROSPECTIVO ESTRATÉGICO
 PUCALLPA, MARZO 2016

OLAMSA
PLAN PROSPECTIVO ESTRATÉGICO 2015-2025.
WILLIAM AYLAS EGOAVIL
Presidente del Directorio
VICENTE JAVIER NUÑEZ RAMÍREZ
Gerente General.
Equipo Técnico de formulación del Plan:
Nilo Maguiña Vásquez.
Jefe de Administración y Finanzas Oscar Fernando Neyra Saavedra Gerente TECNIPALMA
Raúl Torres Tristán
Director OLAMSA
Max Gamarra Guerra
Director OLAMSA
Fisher Simón Scamarona
Jefe de Planta Campo Verde OLAMSA
Deivis Ronal Rojas Torres
Jefe de SSOMA
Lenin Rafael López
Jefe de Planta Neshuya OLAMSA Walter Elías Figueroa Pérez Delegado COCEPU
Luis A Ruiz Sánchez
RRHH OLAMSA
Ranulfo Wilder Eugenio Simón
Accionista OLAMSA
Facilitación y Asesoría Técnica Metodológica: TITO A. HERNÁNDEZ T., PhD.
Oleaginosas Amazónicas S.A.- OLAMSA
Av. Los Frutales 249, Pucallpa, Ucayali - Perú.
CONTENIDO
	
	PÁG.

	PRESENTACIÓN
	3

	1. CARACTERIZACIÓN DE LA EMPRESA
	4

	2. ESTADO DEL PRESENTE. Análisis de los factores y sus tendencias, que influyen sobre la Visión competitividad de OLAMSA .
	11

	3. ESTADO DEL FUTURO. Formulación de hipótesis y diseño de escenarios al 2025
	43

	4.MEGA TENDENCIAS: Influencia de las tendencias globales en el escenario apuesta de OLAMSA al 2025
	55

	5. MARCO ESTRATEGICO DE OLAMSA. Marco lógico y plan de acción.
	64

	6.MECANISMOS ORGANIZACIONALES PARA LA IMPLEMENTACIÓN Y EVALUACIÓN DEL PLAN
	82

	ANEXOS:
ANEXO A. EL MODELO CONCEPTUAL DEL PLAN PROSPECTIVO ESTRATÉGICO OLAMSA 2025 ANEXO B. EL PROCESO METODOLÓGICO DE FORMULACIÓN DEL PLAN
ANEXO C. INDICADORES DE PROCESOS PRODUCTIVOS AGRÍCOLAS E INDUSTRIALES PROYECTADOS AL 2025, QUE SUSTENTAN EL ESCENARIO APUESTA
ANEXO D. LISTA DE PARTICIPANTES EN EL PROCESO DE FORMULACIÓN DEL PLAN
	87

PRESENTACIÓN
Oleaginosas Amazónicas S.A – OLAMSA, es una empresa que se dedica a la extracción de aceite crudo de palma, aceite crudo de palmiste, almendra de palmiste y harina de palmiste. Fue constituida en septiembre de 1998 por los productores de palma aceitera asociados desde 1991 al Comité Central de Palmicultores de Ucayali-COCEPU.
OLAMSA es la empresa pionera de la industria de la palma en Ucayali y dentro de diez años, al 2025, cumplirá 27 años de vida institucional, en un entorno cada vez más complejo y cambiante. Por ello debe delinear procesos anticipatorios de construcción de futuro, con el concurso de todos los actores involucrados, utilizando instrumentos de Planificación Prospectiva Estratégica, basados en los propios aprendizajes y buscando su competitividad empresarial.
De acuerdo con su modelo organizacional y encadenamiento productivo, la gestión empresarial competitiva de OLAMSA es interdependiente de la gestión competitiva de COCEPU. Es por ello que el presente Plan Estratégico de OLAMSA al 2025, se fundamenta en cuatro enfoques: 1. El enfoque sistémico de Cadena de Valor del Modelo Empresarial Asociativo OLAMSA-COCEPU, 2.- El enfoque de Responsabilidad Social y Ambiental como base fundamental de la sostenibilidad y competitividad de la OLAMSA y de COCEPU, 3.La visión Prospectiva Empresarial de largo Plazo (al 2025), dada las características y entorno cambiante y complejo del negocio de las oleaginosas, y 4. El enfoque territorial, dado a que en el entorno regional de OLAMSA y COCEPU, se formulan y ejecutan políticas públicas regionales y nacionales de promoción y desarrollo de la palma aceitera, en el marco del desarrollo y competitividad territorial, construyendo una institucionalidad proactiva que vincule los esfuerzos de todos los protagonistas del Territorio.
Considerando lo dicho, y con el objetivo de innovar la gestión de la empresa, la Gerencia General, el Directorio y la Junta de Accionistas de OLAMSA, han tomado la decisión de que el proceso de formulación y de elaboración de este documento de planificación, sea la concreción de un trabajo ampliamente participativo, mediante la aplicación colectiva del Modelo Prospectivo-Estratégico, que busca conciliar las voluntades de los diversos actores clave que han intervenido en su proceso de formulación, a través de talleres, reuniones técnicas de involucrados y expertos, así como entrevistas con especialistas y expertos externos.
Consecuentemente, este Plan Prospectivo Estratégico está concebido como un instrumento orientador de la Gestión, a cargo de la Gerencia General, trabajando articuladamente con los directivos de OLAMSA y COCEPU, a fin de garantizar competitividad y la sostenibilidad empresarial.
William Aylas Egoavil
Vicente Núñez Ramírez
Presidente del Directorio
Gerente general
CAPÍTULO I
CARACTERIZACIÓN DE LA EMPRESA
Oleaginosas Amazónicas S.A-OLAMSA fue fundada en el año 1998 con el esfuerzo de los socios, directivos, profesionales y trabajadores del Comité Central de Palmicultores de Ucayali-COCEPU, y con apoyo de la cooperación nacional e internacional.
Hoy OLAMSA produce y comercializa Aceite Crudo de Palma, Aceite Crudo de Palmiste, Almendra de Palmiste y Harina de Palmiste. En 17 años ha empresa ha acumulado experiencias, aprendizajes, y conocimientos y ello constituye su valioso capital organizacional.
En los nuevos escenarios y tendencias nacionales y mundiales lo fundamental será la gestión de ese capital y renovación de conocimientos, la flexibilidad, el saber hacer y el saber producir y comercializar, y la capacidad para cambiar de métodos oportunamente.
Por esas razones, OLAMSA está delineando procesos anticipatorios de construcción de futuro, con el concurso de todos los actores que intervienen en ella, basados en los propios aprendizajes y buscando su competitividad empresarial y la sostenibilidad de su cadena de valor.
1.1. ANTECEDENTES ORGANIZACIONALES.
Desde 1991, con el apoyo del Programa de Desarrollo Alternativo de las Naciones Unidas(ONUDD/UNOPS), el Fondo Contravalor Perú-Canadá, el Gobierno Regional de Ucayali, y la Dirección Regional Agraria, 330 pequeños agricultores asociados en el Comité Central de Palmicultores de Ucayali - COCEPU, iniciaron el cultivo de 1,100 has de palma aceitera, las mismas que entraron en producción a partir del año 1996, en el marco de las políticas nacionales de Desarrollo Alternativo.
Contando con el apoyo técnico financiero de las indicadas fuentes de cooperación internacional
,COCEPU logró instalar la planta extractora de aceite en la localidad de Neshuya, con capacidad de 6 TM de RFF/hora, la misma que fue inaugurada en junio de 1997, procesando el primer año 2,999 toneladas de fruta fresca, con un rendimiento base de operación del 18%.
Luego de esas primeras experiencias, en septiembre de 1998 se constituye y inscribe en Registros Públicos la Empresa Oleaginosas Amazónicas S.A.-OLAMSA (Ficha 1560, Partida Electrónica 11001200), encargada de administrar la indicada planta extractora y de la comercialización del Aceite Crudo de Palma.
Desde entonces OLAMSA incrementó su capacidad de procesamiento de RFF y la comercialización de aceite crudo de palma (ACP), aceite de palmiste (ACPK) y harina de palmiste, hasta que en marzo del año 2015 logró poner en marcha su segunda planta procesadora, en la localidad de Campo Verde.
En la actualidad, OLAMSA es la mayor empresa agroindustrial de la palma aceitera, en la Región Ucayali, procesando la producción agrícola de más de 700 productores asociados a COCEPU y Palmicultores independientes, y ha decidido recientemente incursionar en negocio del Aceite Refinado (RBD) y Fraccionado, así como realizar los estudios que demuestren la factibilidad y oportunidad para incursionar más adelante en el mundo del negocio del biodiesel.
El Comité Central de Palmicultores de Ucayali– COCEPU, es una organización de agricultores, sin fines de lucro, que proveen de materia prima (Racimo de Fruta Fresca - RFF) a las indicadas plantas extractoras y es el accionista mayoritario de OLAMSA. Los agricultores socios de COCEPU son, a la vez, accionistas de OLAMSA.
[image: image83.jpg]

1.2. ÁMBITO GEOGRÁFICO DE INLUENCIA DE OLAMSA
Las oficinas administrativas de la empresa OLAMSA, actualmente se encuentran funcionando en el local institucional de COCEPU, ubicada en la Avenida Los Frutales # 249 Pucallpa- Ucayali - Perú.
La gestión empresarial de OLAMSA está articulada a la gestión agrícola de los cultivos de palma conducidas directamente por agricultores socios de COCEPU y terceros, que proveen de fruta fresca (RFF) a sus dos plantas extractoras, ubicadas en Neshuya (Km 59.8) y Campo Verde (Km 39.8).
Por lo tanto, en el ámbito de influencia directa de la empresa existen actualmente unas 8,600 has en producción y otras 2,600 has en crecimiento, conducidas por los socios y socias del COCEPU, en cuya área de influencia también existen plantaciones conducidas por terceros, quienes abastecen con el 3.5 % de RFF a las plantas procesadoras de OLAMSA. Muchos de ellos buscan asociarse a esta organización.
[image: image84.jpg]

El desarrollo de la Palma Aceitera y de otros cultivos agroindustriales en el ámbito de influencia de COCEPU-OLAMSA, en la Carretera Federico Basadre, entre Pucallpa y San Alejandro, ha impulsado el desarrollo de los principales centros poblados de eje económico, así como de la mejora en los niveles de vida de su población. Esto ha motivado la creación reciente de dos nuevos distritos: Monte Alegre con su Capital Neshuya y el de Von Humboldt.
1.3. ASPECTOS ORGANIZACIONALES E INSTITUCIONALES DE OLAMSA
1.3.1. OBJETO Y CAPITAL SOCIAL.
Oleaginosas Amazónica S.A. OLAMSA, es una empresa constituida como Sociedad Anónima de accionariado difundido, cuyo objetivo es dedicarse a toda clase de actividades relacionadas con la transformación, industrialización y comercialización de palma aceitera y sus derivados, así como cualquier otra actividad mercantil o de servicios. El Capital Social de la Empresa, actualmente está distribuida con el 50.87% propiedad del COCEPU y el 46.974% propiedad de 511 productores individuales.
1.3.2. ESTRUCTURA ACCIONARIAL.
La composición accionarial de la empresa está conformada por los productores asociados al Comité Central de Palmicultores de Ucayali - COCEPU como persona jurídica con el 51.43% equivalente a 139,992 acciones, e individualmente como personas naturales con el 48.57% distribuidos en los siguientes comités:
	ACCIONISTA
	ACCIONES

	COCEPU
	139,992

	Palmicultores de Abejaico
	6,305

	Palmicultores de El Maronal
	17,880

	Palmicultores de La Merced
	16,590

	Palmicultores de La Villa
	14,872

	Palmicultores de Las Palmeras
	17,860

	Palmicultores de Los Olivos
	17,519

	Palmicultores de San Martín
	13,241

	Palmicultores de San Pedro
	16,798

	Palmicultores de U. Milagro
	8,910

	No asociados
	2,253

El modelo de organización adoptado es de una sociedad anónima ordinaria de accionariado difundido, cuya propiedad de las acciones actualmente está distribuida en 272,220 acciones con un valor nominal de 83.00 nuevos soles cada una, las que hacen un capital social de S/. 22´594,260.00 soles.
1.3.3. GESTION, ADMINISTRACIÓN Y REPRESENTACION DE LA EMPRESA. LA JUNTA GENERAL DE ACCIONISTAS – OLAMSA
La Junta General de Accionistas es la máxima autoridad de la empresa y está compuesta por 12 representantes de COCEPU (accionista mayoritario con el 50.76% de la acciones) y 9 representantes de la minoría (49.24% de las acciones).
Fue en la Junta General de Accionistas que, en octubre del 2015, se inició el proceso de formulación del presente Plan Prospectivo Estratégico OLAMSA 2025, con la realización del Primer Taller de Involucrados, para identificar los factores que influyen positiva y negativamente la competitividad empresarial de OLAMSA y su cadena de valor. Será la Junta General de Accionistas la que aprobará la implementación del presente Plan.
EL DIRECTORIO.
El Directorio, es el órgano de representación legal y de gestión de la empresa, sus decisiones son colegiadas, está compuesto por cinco (05) miembros titulares y cinco (05) miembros alternos, elegidos por la Junta General de Accionistas, correspondiendo a cada titular un alterno, de acuerdo a la forma como fueron elegidos. Hay además 4 directores alternos externos
ESTRUCTURA ORGANIZACIONAL
El siguiente organigrama básico ilustra la estructura organizacional de OLAMSA
[image: image85.jpg]COCEPU DLAMSA
AREA DE INFLUENCIA DIRECTA

[image: image86.jpg]wANS,
gw ORGANIGRAMA
A,

TUNTA GENERAL DE ACCIONISTAS

-
omectono ‘
[—r— }

7

[O e Seured Voo |
Ambinte v Proteersms Plste

—

JEFE DE ADMINISTRACION ¥ FINANZAS

EFE DE PLANTA

1.4. HITOS DE LA GESTIÓN EMPRESARIAL DE OLAMSA Y SU NUEVA VISIÓN ORGANIZACIONAL
El posicionamiento y diferenciación de OLAMSA en el mundo de la industria de las oleaginosas en el Perú, se explica por los indicadores de éxito de su gestión empresarial hasta hoy alcanzados y de los que pretende llegar prospectivamente alcanzar al 2025. Estos son:
[image: image1.jpg]

 OLAMSA constituye el primer y único Modelo Empresarial Asociativo en el negocio del aceite de palma en el Perú.
[image: image2.jpg]

 OLAMSA ha logrado un incremento sostenido en sus volúmenes de producción de Aceite Crudo de Palma (ACP), pasando de 2,655 TM en el año 2009 a 31,153 TM en el año 2015.
[image: image3.jpg]

 OLAMSA ha logrado un incremento significativo de su capital social pasando de 7.5 millones de soles en el año 2010 a 22.5 millones de soles en el 2015.
[image: image4.jpg]

 En marzo del 2015 OLAMSA puso en marcha su segunda planta extractora de aceite de palma, con una inversión de 5 millones de dólares, hecho que ha motivado la realización de los estudios de factibilidad para la instalación de una Planta Refinadora y Fraccionadora con capacidad de 100TM/día.
[image: image5.jpg]

 Superando los niveles de productividad hasta hoy alcanzados por los agricultores socios de COCEPU y accionistas de OLAMSA, se espera que, a partir del 2016 la empresa continuará incrementando su producción de ACP. Así, en el año 2017 OLAMSA estará produciendo y comercializando volúmenes por encima de las 40,000 TM anuales de ACP, luego en el orden de las 56,163TM en el año 2019; 60,278 TM en el año 2021, más de 70,000 TM en el año 2023, hasta lograr 80,000 TM en el año 2025, como se ilustra en el siguiente gráfico.
Gráfico 01
[image: image6.jpg]PRODUCCION ANUAL Y PROYECTADA DE ACEITE CRUDO DE PALMA - ACP.

oz

TONELASDAS METRICAS-TM
EERE RN
|

o '"" |

it 4666 5004
E= i
s |
b e s s .mm ...m s s
roris v | e | e | oo oo e | | | | o |

Fuente: Elaboración propia con base en información de OLAMSA 2015 (ver anexo)
En el año 2025, OLAMSA cumplirá 27 años de vida institucional, en un entorno cada vez más complejo y cambiante. Por ello ha decidido delinear procesos anticipatorios de construcción de futuro, con el concurso de todos los actores involucrados, utilizando instrumentos de Planificación Prospectiva Estratégica, basados en los propios aprendizajes y buscando su competitividad empresarial.
Considerando los logros alcanzados y los proyectados, los socios de OLAMSA- representados en
Junta la General de Accionistas, validaron la visión de la empresa al 2025:
“ OLAMSA aspira en constituirse en el más grande complejo agroindustrial de la Región Ucayali, líder en la industrialización de aceite de palma y derivados con manejo económico y ambiental “.
Y , de acuerdo a su MISIÓN empresarial, sus integrantes están comprometidos en “lograr que OLAMSA sea una empresa competitiva, transparente y empática con el medio ambiente, involucrada con el bienestar económico de los socios, que actuarán como agentes de cambio y gestores del progreso regional y nacional”
Esa visión y misión empresarial guía la formulación e implementación del Presente Plan Prospectivo Estratégico de OLAMSA al 2025, conforme la siguiente ruta metodológica, que se basa en el Modelo de Planificación Prospectiva- Estratégica
[image: image87.png]

Los detalles de proceso metodológico se presentan en el anexo.
CAPÍTULO II
ESTADO PRESENTE:
Análisis de los factores críticos
de competitividad de OLAMSA y su cadena de valor
De acuerdo con el Modelo Prospectivo Estratégico, utilizado en la elaboración del presente Plan, la formulación de hipótesis y escenarios al 2025 y el posterior alineamiento estratégico para enfrentarlos, pasa necesariamente por el análisis de los factores y sus tendencias que mejor expliquen los cuatro sub sistemas o ejes temáticos relacionados con los segmentos de la cadena de valor de OLAMSA: Comercial, Industrial, Agrícola y Organizacional Empresarial.
Considerando lo dicho, se han realizado talleres con involucrados, accionistas y personal técnico administrativo de OLAMSA, así como con especialistas y expertos externos, cuyos resultados indican que son 27 los factores relevantes que explican la situación de la cadena de valor del sistema empresarial de OLAMSA-COCEPU. Luego se ha realizado el Análisis Estructural de esos 27 factores identificados, con lo que ha sido posible seleccionar 16 Factores Críticos de competitividad empresarial.
.2.1. FACTORES CRÍTICOS PARA LA COMPETITIVIDAD DE LA CADENA DE VALOR DE OLAMSA (1)
Los 27 factores identificados fueron sometidos a análisis estructural, por el Equipo Técnico de OLAMSA y COCEPU, lográndose seleccionar los siguientes Factores Críticos, en cuatro sub sistemas:
	SUBSISTEMA
	FACTOR CRÍTICO

	ORGANIZACIONAL EMPRESARIAL
	Modelo organizacional empresarial asociativo

	
	Articulación inter organizacional

	
	Gestión financiera de la empresa

	
	Imagen institucional de OLAMSA

	
	Certificación RSPO

	COMERCIALIZACIÓN
	Precios

	
	Presencia de empresas competidoras en el mercado de RFF

	
	Calidad de producto

	
	Gestión comercial

	
	Certificación RSPO

	PROCESAMIENTO INDUSTRIAL
	Capacitación industrial

	
	Gestión ambiental industrial

	
	Manejo de costos industriales

	
	Refinación y fraccionamiento

	
	Certificación RSPO

	AGRÍCOLA PRODUCTIVO
	Capacitación y asistencia técnica agrícola

	
	Productividad de plantaciones- palmicultores competitivos

	
	Investigación agrícola aplicada

	
	Gestión ambiental agrícola- certificación RSPO

Como vemos, según la percepción de los involucrados, de los 16 factores críticos, el factor RSPO aparece como un factor como transversal en todo el sistema empresarial.
[image: image88.jpg]

[image: image89.jpg]

[image: image90.jpg]

1 El 26 de noviembre 2015, se inició el proceso de formulación del Plan Prospectivo Estratégico OLAMSA 2025, con la realización del Primer Taller de Involucrados, en el que los y las asistentes identificaron los factores (o variables) relacionados con los componentes de la visión empresarial. Luego con el equipo técnico se ha realizado el Taller de Análisis Estructural, en el que se seleccionaron 16 factores críticos interrelacionados.
2.2. SITUACION ACTUAL Y TENDENCIAL DE LOS FACTORES CRÍTICOS DEL SISTEMA EMPRESARIAL DE OLAMSA .
Los siguientes factores críticos son aquellos que tienen un alto grado de influencia sobre los demás factores del sistema empresarial de OLAMSA y a la vez tienen un alto grado de dependencia. Es decir, cualquier acción que se realice sobre estos factores críticos repercutirá positiva o negativamente en la competitividad y sostenibilidad de la empresa.
2.2.1. EL MODELO ORGANIZACIONAL EMPRESARIAL ASOCIATIVO
Descripción y dinámica histórica del factor
Oleaginosas Amazónica S.A. OLAMSA, es una empresa constituida en el año 1998 como Sociedad Anónima de accionariado difundido. Las ventajas que ofrece a las familias este modelo empresarial asociativo radica en el doble beneficio que les ofrece: (i) expansión productiva, comercial y servicios (asistencia técnica, créditos, etc.), al ser socio de la asociación (accionista mayoritario de la empresa); y, (ii) utilidades, al ser accionista individual de la empresa.
Este modelo empresarial asociativo siempre estuvo ligado a los enfoques de las políticas, planes y programas nacionales y regionales. De hecho, desde 1998 el Modelo organizacional OLAMSA COCEPU fue diseñado por la cooperación internacional, en el marco del Desarrollo Alternativo frente a los cultivos ilícitos y asentando a los socios y accionistas en las propias zonas de producción, reduciendo así la expansión de la agricultura migratoria depredadora de recursos medioambientales. En los actuales escenarios, es imperativo que el Estado considere una mayor promoción a estos emprendimientos por los impactos positivos que generan a nivel económico, social, individual y ambiental al mitigar procesos de deforestación. Obviamente, la promoción del desarrollo de este sector se debe ordenar, empezando con una planificación del territorio y su respectiva zonificación ecológica ambiental, protegiendo zonas de bosque primario existentes, y para ello el modelo organizacional empresarial asociativo ha demostrado validez y pertinencia.
De acuerdo con USAID (2015) 2, el éxito del modelo empresarial con plantaciones de pequeños y medianos propietarios vinculadas a las instalaciones de procesamiento de propiedad de los agricultores, como es el caso de OLAMSA-COCEPU, se ha replicado con resultados exitosos en las regiones más dinámicas para la expansión de la industria de la Palma aceitera, San Martín y Ucayali, mostrando mejores tasas de crecimiento anuales en sus plantaciones, pero aún se requieren mayores esfuerzos para superar sus rendimientos promedio de 14 TM /ha RFF e incrementar la capacidad de procesamiento de sus plantas extractoras.
Además, tal como lo han reconocido los y las participantes en los talleres de involucrados, técnicos y especialistas, en el proceso de elaboración de este plan prospectivo estratégico de
[image: image91.jpg]Competitividad
Productores ‘ y eficiencia

Poqueios
a

2 2 USAID (2015) . Hacia palma aceitera con deforestación cero en el Perú: Comprendiendo a los actores, mercados y barreras. Forest Carbon, Markets And Communities (FCMC) PROGRAM. Consultado en la Internet file:///C:/Users/hp/Downloads/FCMC%2013-02%20Oil%20Palm%20in%20Peru_DRAFT_SP_CLEARED.pdf
OLAMSA al 2025, aún persiste un débil entendimiento de este modelo empresarial asociativo COCEPU - OLAMSA, al interior de las dos organizaciones.
Según la opinión de los involucrados, requieren superar aspectos organizacionales importantes como la confusión de roles, generar una mayor confianza entre los socios y el personal de la empresa, fortalecer los sistemas de comunicación y mejorar aún las debilidades sobre la identidad y compromisos de los productores con su propia empresa.
Tendencia del Factor
En el Perú, en 1991, cuando iniciamos la promoción del cultivo de la palma en Ucayali, con el modelo empresarial asociativo OLAMSA-COCEPU, toda la producción nacional era conducida por la gran empresa corporativa (Palma del Espino SA). Veinte años después (2013) un estudio de USAID (3) demostraba que en el Perú los productores pequeños y medianos conducían el 60% del área cultivada y el 40% de la producción de ACP, mientras que las plantaciones empresariales corporativas en el Perú representaron aproximadamente el 40% del área cultivada y el 60% de la producción de ACP.
En el contexto latinoamericano, cada vez se reconoce que, la tendencia de incorporar más a un alto porcentaje de pequeños y medianos cultivadores, en los modelos empresariales. Sin embargo la incorporación de pequeños palmicultores requiere de enfoques organizacionales que incorporen buenas prácticas agrícolas y les dé acceso eficiente a los mercados con menores costos. Ello permitirá mayores eficiencias y el desarrollo de economías de escala basados en la asociatividad para la competitividad. Por ejemplo, actualmente en Colombia el 83% de la producción de aceite de palma está en manos de pequeños y medianos productores, pero enfocados en la competitividad y eficiencia.
[image: image92.png]COMO ESTA LA ARTICULACION ORGANIZACIONAL, EN OLAMSA

VENTAJAS DE LA COOPERACION ‘

OBJETIVOS DE COOPERACION CLAROS ‘

MANEJO Y SOLUCION DE CONFLICTOS ‘

EVALUACION DE ACUERDOS ‘

CONOCIMIENTO DE LOS ROLES DE OTRAS INSTITUCIONES ‘

CONOCIMIENTO DE LOS PROPIOS ROLES ‘

CONFIANZA ENTRE LAS INSTITUCIONES ‘

COMUNICACION

AACUERDOS CONFORME EXPECTATIVAS ‘

CONOCIMIENTO DE
ACUERDOS MANEO Y OBJETIVOS DE
oonromme | comunicacion | CONFIANZA ENTRE | CONOCIMIENTODE| LOSROLESDE | EVALACIONDE | (MEREDY | O0EINOS BE | ventasas e 1a

EXPLCTATIVAS LAS INSTITUCIONES|LOS PROPIOS ROLES| oTRAS ACUERDOS CONFLITOs CARDS COOPERACION
INSTITUCIONES

I CALIFICACION 225 25 2 275 225 175 15 2 225

Fuente: Tomado de GONZALES C. FEDEPALPA .Colombia (4)
[image: image93.png]MATRIZ DE EXPECTATIVAS EN OLAMSA
ams o

3 USAID (2015) .Idem
4 CAROLINA GONZÁLEZ CÁRDENAS. Agroindustria de la palma de aceite en América. Directora de Planeación Sectorial y Desarrollo. FEDEPALMA. XVII Conferencia Internacional sobre la Palma Aceitera. Colombia. 2015
2.2.2. ARTICULACION INTER ORGANIZACIONAL
Descripción y dinámica histórica del factor
Una empresa como OLAMSA, de acuerdo con su modelo organizacional, debe necesariamente gestionarse con el enfoque de su Cadena de Valor, definida como la colaboración y articulación efectiva estratégica entre COCEPU y OLAMSA, con el propósito de satisfacer objetivos específicos de mercado en el largo plazo y lograr beneficios mutuos.(5)
Es decir, el término "cadena del valor", implica negociaciones, alianzas y acuerdos entre OLAMSA y COCEPU, como organizaciones con sus propios roles y competencias, pero interdependientes, más allá de que COCEPU sea el socio y accionista mayoritario de la empresa.
Considerando lo dicho, la competitividad de OLAMSA, depende de la competitividad articulada y sinérgica de los actores clave en los segmentos de su cadena de valor. Así, mientras más competitiva sea la producción agrícola de los cultivos de palma (COCEPU) más lo debe ser la transformación agroindustrial o de extracción del aceite crudo (OLAMSA); pero si los procesos de comercialización (OLAMSA) no lo son, entonces toda la cadena deja de ser competitiva.
La competitividad supone entonces asumir una cultura organizacional de articulación, coordinación y negociación permanentes entre OLAMSA y COCEPU, para la eficiencia y éxito y sostenibilidad de la misma. Cadenas no coordinadas, cuyos conflictos no son negociados entre estas dos organizaciones se debilitan y la pérdida de competitividad y de sostenibilidad es el resultado. (6).
Los mecanismos de articulación entre OLAMSA y COCEPU, pueden ser soluciones operativas a debilidades y carencias productivas, retos de competitividad y de desarrollo que las dos organizaciones muchas veces no están en condiciones de enfrentar de forma individual, porque son organizaciones interdependientes, pertenecientes a la misma cadena de valor de OLAMSA.
Teniendo en cuenta lo dicho, los y las participantes en el taller de involucrados realizado en noviembre del 2015, en el marco del proceso de formulación del presente Plan Prospectivo Estratégico, manifestaron que hay un insuficiente nivel de articulación entre COCEPU y OLAMSA y otras organizaciones involucradas en la visión de OLAMSA. Hay un deficiente conocimiento de los roles de sus integrantes, falta definir objetivos y productos de cooperación y con base en ello clarificar competencias y negociarlas para un trabajo articulado.
En una escala de 1 a 5, el grado de articulación horizontal entre OLAMSA, COCEPU
,TECNIPALMA y La Planta Industrial, se encuentra hoy en un nivel bajo, tal como se ilustra en el siguiente gráfico:
[image: image94.jpg]

5 HERNANDEZ, Tito, Desarrollo Organizacional Prospectivo Estratégico. INCADES. 2014
6 HERNANDEZ, Tito. Prospectiva Estratégica y Gestión del Cambio Organizacional. AIU. 2007.
Gráfico 02
[image: image95.jpg]Precios internacionales del ACP

Periodo 1960-2015

s
soft/t

{ soit/s

wofr/s
o/t
s6/ts
w5
e
wils
o6/1/s
s
siils
s
Wit
8Lifs
s
s
whls
s9//s
st
wifs
wis
s

Tendencia del Factor
En tal contexto, los roles organizacionales asumidos, cuando se fundaron COCEPU y OLAMSA, no responden adecuadamente a los nuevos desafíos que nos plantea el Siglo XXI, el mismo que ha puesto en relevancia la interdependencia, el trabajo en red inter organizacional, porque el negocio de las oleaginosas será cada vez más complejo y creciente.
Cada vez más se pone en relevancia la asociatividad empresarial e interdependencia entre los actores involucrados en una cadena de valor, el trabajo en red intra e inter organizacional es y continuará siendo imprescindible para la competitividad y sostenibilidad de OLAMSA.
[image: image96.jpg]Precios Délares por Tonelada

Variacion de los precios del ACP en relacién a los del petréleo,
aceite de soya y aceite de canola

(Uni6n Europea)

1800

1.400

B

B

00

400

200

Ens En09 | Ealo Enil Eni? Eals Eali Fnl3
Avsiin de Aceite de
[— —ie e At —_—

2.2.3. IMAGEN INSTITUCIONAL
Descripción y dinámica histórica del factor
Considerando lo indicado en el acápite 1.4. Hitos de la gestión empresarial de OLAMSA y su nueva visión organizacional, la imagen institucional ganada por la empresa es el resultado del liderazgo alcanzado con un modelo organizacional sustentado en la asociatividad de pequeños y medianos productores del COCEPU con su empresa OLAMSA, por lo cual han recibido importantes reconocimientos, y asiste con frecuencia, como invitado especial, a los principales foros relacionadas con el negocio de la Palma Aceitera.
Sin embargo, aunque todo ello es importante, no es suficiente. La imagen corporativa o imagen institucional de OLAMSA está condicionada con el posicionamiento de sus productos en el mercado, cualquier incongruencia entre la imagen lograda y la calidad de su producto, será confusa para los clientes actuales y potenciales, y se reducirá la rentabilidad y competitividad de la empresa.
Cuando los precios se reducen como ocurre actualmente y hay incumplimiento por la reducción de los volúmenes y calidad de Aceite crudo de palma (ACP), Palmiste, Aceite de Palmiste (ACPK) y torta de palmiste (HP), o aceite refinado y derivados, pactados con el cliente ,la imagen de la empresa se verá seriamente afectada.
Tendencia del Factor
En el mundo del negocio de la Palma aceitera la tendencia es hacia las marcas y empresas con buena imagen. Ello también influirá significativamente en la su imagen institucional entre la comunidad empresarial, incrementando así la capacidad de la empresa para atraer capital y aliados estratégicos, pero también para incrementar la confianza y articulación de los socios y funcionarios con la nueva visión de la empresa al 2025
OLAMSA debe considerar que en los escenarios y tendencias globales los consumidores siempre serán llevados hacia marcas y empresas competitivas, que han ganado buena reputación en aspectos relacionadas con la responsabilidad social empresarial (hacia adentro y hacia afuera) y la eco eficiencia.
Es decir, la imagen empresarial habrá alcanzado su máximo nivel, cuando OLAMSA logre la certificación RPSO, la cual se fundamenta en ocho principios: compromiso con la transparencia, cumplimiento de la legislación aplicable, compromiso con la viabilidad económica, uso de las mejores prácticas posibles para el cultivo, responsabilidad medioambiental, responsabilidad social, desarrollo responsable de nuevas plantaciones y compromiso con la mejora continua. Es decir cuando produzca y comercialice aceite de palma con criterios de sostenibilidad ambiental, social y económica
2.2.4. GESTIÓN FINANCIERA DE LA EMPESA
Descripción y dinámica histórica del factor
El informe de consultoría sobre análisis situacional y plan de acción para modelo organizacional de OLAMSA (7), realizada en abril 2015, concluye que OLAMSA es una empresa solvente financieramente obteniendo indicadores eficientes de liquidez, de actividad y de rentabilidad: Liquidez. La empresa en caso de alguna adversidad puede cumplir con sus compromisos de corto plazo utilizando sus activos de corto plazo. A lo largo del periodo 2009-2014 OLAMSA ha mantenido indicadores positivos a excepción del año 2012 cuando el circulante fue menor a uno. Puede indicarse que la empresa presenta una situación de liquidez favorable.
Apalancamiento. En general se puede decir que OLAMSA cuenta con un buen margen de endeudamiento para asumir futuras inversiones. Al 2014 los acreedores proporcionan solo 0.21 nuevos soles por cada nuevo sol que aportan los accionistas, asimismo se muestra que los acreedores aportan solo 0.17 nuevos soles por cada sol que se ha invertido en los activos totales. Este indicador es importante para decidir, en base a una política de endeudamiento definida por la empresa, hasta cuanto debe utilizarse de las utilidades retenidas para financiar los programas de inversiones (que pueden ser capitalizadas por la empresa) y cuanto se debe distribuir como dividendos a los accionistas.
Cobertura. Como la empresa tiene bajos niveles de endeudamiento, presenta también niveles bajos de cargos financieros, por lo tanto no existe riesgo financiero de no poder cubrir los compromisos con las instituciones financieras.
Actividad. Hasta antes del 2014 , las Cuentas por Cobrar demoraban en hacerse efectivo en promedio de 29 días, y la rotación de las Cuentas por Pagar era de 12 días, ello evidenciaba problemas de liquidez. Este indicador ha disminuido considerablemente desde el 2014 respecto a los anteriores, influenciado por la política de la empresa de pagar al día por la recepción de los RFF de palma.
El ciclo operativo de la empresa, o el tiempo que se demora desde que se comprometen las compras hasta que se cobran las deudas es de 41 días, esta aparentemente es mayor que el ciclo que se requiere para procesar Aceite Crudo de palma y comercializarlo lo que está originando se tenga un coeficiente de liquidez mayor a uno, si el ciclo operativo fuera menor permitiría manejarse la empresa con menores niveles de activo corriente que permitiría mejorar la eficiencia de la empresa. Sin embargo esta situación que se presenta no es crítica para la empresa.
Rentabilidad. En el periodo 2010 al 2014 la empresa ha presentado buenos indicadores de rentabilidad, superiores al 16% de rendimiento sobre los activos y del 19% de rendimiento sobre el capital, en el año 2014 han sido de 24% y 21% respectivamente. Si bien es cierto no se ha definido cuál es el costo de capital de la empresa COK ni la rentabilidad deseada, se puede asumir que el costo del capital es el costo del financiamiento que puede lograr o ha logrado la empresa en los últimos años, de la revisión de los préstamos contraídos se aprecia que han sido concertados con un interés promedio del 11.5%, por lo tanto se puede asumir que ese es su costo de capital COK. En consecuencia la empresa está logrando niveles de rentabilidad mayores que el costo de oportunidad del capital..
[image: image97.jpg]Comparacién entre el Precio Internacional por Tonelada Métrica de Aceite Crudo de Palma y el Barril de

Petroleo Crudo

e a5 AP L
—precipetrlo o)2

5 8 8§ §

W) e spom

g &

e ——

stezan
gz
oy
e
wwozn

gz

e
Lonze
sooze
so0zan
szt

voue-a

sorzsen
ooz
P
e
sost
co6rap

oot

7 Este informe analiza los estados financieros de OLAMSA desde el 2009 al 2014, comparándolos con los indicadores del 2013, de la empresa Palmas del Espino
El activo fijo, entre el 2010 y el 2014 ha crecido en 23,866,831.00 nuevos soles en el balance y la mayoría de los años se han financiado con cargo a fondos que provienen de la operación de la empresa, resultados del ejercicio, capitalización, uso de la reserva legal y de la depreciación, casi no se han utilizado créditos de largo plazo, máximo créditos de corto plazo o con plazos muy cortos, dos o tres años. Eso no está mal para OLAMSA, sin embargo si se utilizaría en forma más equilibrada la relación usos de largo plazo con fuentes de largo plazo, se podría mejorar los beneficios para los accionistas vía dividendos.
OLAMSA presenta una buena situación financiera habiendo incrementado sus inversiones y capital mayormente con financiamiento interno, es decir de los propios accionistas vía la capitalización de sus dividendos. No está manejando indicadores financieros establecidos como política de liquidez, de endeudamiento y de rentabilidad que permita usar financiamiento externo permitiendo que sus utilidades sean destinados a reinvertir en el incremento de sus áreas de cultivo y de su productividad.
Tendencia del factor
OLAMSA cuenta con un buen margen de endeudamiento para asumir futuras inversiones. Por lo tanto, implementa una política de endeudamiento y los programas de inversiones (que pueden ser capitalizadas por la empresa). OLAMSA muestra eficiencia sostenida en cuanto al uso de sus activos y ha establecido una política para pagar al día por la recepción de los RFF de palma. OLAMSA logra niveles de rentabilidad mayores que el costo de oportunidad del capital.
[image: image98.jpg]

2.2.5. PRECIOS DEL ACEITE CRUDO DE PALMA (ACP)
Descripción y dinámica histórica del factor
EI aceite de palma en el mundo es, ante todo, un negocio de exportación: Tres de cada cuatro toneladas de aceite producidas se exportan. En este negocio hay que tener en cuenta principalmente que, el aceite de palma es un ―commodittie‖ cuyos precios tienen comportamiento muy variable, y que estos son manejados por las empresas de Indonesia y Malasia, que son los países más altamente productores (85% de la producción mundial de ACP). En consecuencia los Stocks de Malasia e Indonesia son también la clave para el comportamiento de los precios por tonelada del Aceite crudo de palma.
En consecuencia, los precios internos del ACP en el Perú se establecen en el contexto internacional, los cuales han caído drásticamente después que el año 2007 experimentaran un aumento sin precedentes, alcanzando un máximo histórico en el año 2011 de $1,200 por tonelada, tal como se ilustra en el siguiente gráfico:
[image: image99.jpg]

Gráfico 03
Fuente: Tomado de CONFERECIA FEDEPALMA 2015.
En la situación actual con los precios bajos del petróleo los países no están dispuestos a pagar el biodiesel a precios altos. Como resultado, los precios de los aceites de semillas oleaginosas han caído drásticamente e inclusive la brecha entre el aceite de soya y el aceite de palma, también se ha reducido significativamente, tal como se muestra en el siguiente gráfico 8:
[image: image100.jpg]

8 Dr James Fry, Chairman .The palm oil market today and tomorrow. Presentation to the Fedepalma Congress,Cartagena de Indias,Colombia. September 2015.
Gráfico 04
[image: image101.jpg]

Fuente: Tomado de Fry, J..The palm oil market today and tomorrow. Presentation to the Fedepalma Congress,Cartagena de Indias,Colombia. September,2015.
La demanda futura para aceite de palma peruano depende, como es lógico, del mercado nacional de alimentos y cosméticos y del mercado y regulaciones internacionales de biocombustibles. Se espera que la demanda de alimentos y cosméticos locales siga creciendo en torno al 10% anual, y en el corto plazo continuará siendo un atractivo mercado para el aceite refinado y fraccionado de aceite de palma.
La demanda de materia prima para biocombustibles ha sido el principal responsable del crecimiento de las importaciones de aceite vegetal en el Perú, pero los precios del ACP están estrechamente vinculados a los precios internacionales del petróleo el cual, como sabemos, está ahora en sus niveles más bajos.
Como vemos, eI mercado de aceites y grasas es cambiante y enfrenta actualmente nuevas realidades. Ello implica revisar y repensar en la forma como gestionar el negocio de OLAMSA.
Tendencia del factor
Los factores determinantes para la caída de los precios son, en primer lugar, la abundante cosecha de soya en Estados Unidos, lo que ha reducido el nivel de precios de los principales aceites vegetales. En segundo lugar, el precio del petróleo está en una tendencia a la baja. En tercer lugar, la demanda y precios del biodiesel de palma se basa en el porcentaje requerido para la mezcla (petróleo-biodiesel) que está reglamentada por los países importadores.
Gráfico 05
[image: image102.png]Tendencia de la productividad de las plantaciones de Palma

TM RFFHa
COCEPU/OLAMSA Periodo 2000-2025

ANO 2000 ANO 2005 ANO 201 ARNO 2015 ANO 2017 ANO 2019 ANO 2021 AD 2023 A0 202

m comITE

| Abejaico

= El Maronal

HLaMereed

 Las Palmeras

L2 Unién y el miiagro|

HLavila

= Monte de Los Olivos

= Nuevo San Pedro

= San Martin

5 PROMEDIO

Fuente: Fedepalma 2015
Como vemos, eI mercado de aceites y grasas tiene nuevas realidades. La fuerte caída y la persistente volatilidad de los precios internacionales están obligando a repensar muchos negocios.
Aun con esos escenarios y tendencias relativas a los precios, con la demanda de biocombustibles y la demanda creciente por alimentos cada vez más diversificados, el mundo continuará necesitando más aceite de Palma.
Para enfrentar a la situación antes descrita, las y los participantes de los talleres de involucrados y de especialistas, realizados entre noviembre 2015 y enero 2016, en el proceso de formulación del presente Plan Prospectivo estratégico OLAMSA al 2025, han manifestado que el reto de la empresa en acuerdo con COCEPU, será bajar sus costos e incrementar la productividad y gestión de la calidad en su cadena de valor, con responsabilidad social y ambiental, y con miras a la sostenibilidad del negocio.
[image: image103.jpg]

2.2.6. PRESENCIA DE EMPRESAS COMPETIDORAS EN EL MERCADO DE RFF
Descripción y dinámica histórica del factor
La demanda de RFF de palma aceitera están dadas por la capacidad de las siguientes plantas procesadoras de palma aceitera instaladas y por instalarse próximamente (Grupo Palmas), en el área de influencia de OLAMSA.
	EMPRESAS EXTRACTORAS
	UBICACIÓN DE LA PLANTA
	CAPACIDAD
TM/RFF/hora

	OLAMSA
	CFB Km. 59.8
	24

	
	CFB Km. 36.8
	12

	OLPASA
	CFB Km. 179
	6

	INDOLMASA
	CFB Km. 62
	5

	OLNA PERU SA
	Carretera Tournavista Km 14
	1

	INDUSTRIAS PLAM OLEO SAC
	CFB Km.12
	6

	AGRPECUARIA ROSSEL
	CFB Km. 54
	10

	OLPUSAC
	CFB Km. 50
	2

	INDEPAL UCAYALI
	CFB Km. 66
	1

	GRUPO PALMAS (Próximo a instalarse en el área de influencia de OLAMSA)
	A definir
	10 ampliable a
20

Fuente: Dirección Regional de Agricultura e Informe de consultoría OLAMSA 2015
Según la información que se dispone sobre la productividad en el año 2014 (14 TM-RFF/HA) la cantidad de RFF producido en ese año fue de 112,210 TM-RFF/HA procedentes de 8,015 has. En ese mismo año, según la memoria anual de OLAMSA, el volumen de fruto acopiado en la planta de Neshuya fue de 90,970 TM-RFF/AÑO. Por lo tanto, es ´posible estimar que la cantidad de RFF que no ingreso a fabrica fue de 21,240 TM-RFF/AAÑO, lo que representa una posible ―fuga‖ hacia otras plantas extractoras de al mensos 19 % de RFF. Los participantes en los talleres realizados durante el proceso de formulación del presente plan, estimaron que hay un 20-30 % de ―fuga‖ de RFF.
De acuerdo con las informaciones recibidas, OLAMSA y más las otras ocho empresas en Ucayali (incluyendo la del Grupo Palmas) tendrían una capacidad de acopio de 576,536 TM- RFF/AÑO. Si consideramos que la oferta productiva en el año 2015 fue de 188,258 TM-RFF, aún con los volúmenes de producción de RFF actual, solamente se podría utilizar el 32% de esa capacidad instalada regional. Por ello es que existe una alta competencia en el mercado de RFF. (9). En esta situación, OLAMSA debe considerar que, mientras más se utilice la capacidad instalada de las unidades industriales, las utilidades se maximizan, por el contrario mientras más se aleje, las utilidades se ven afectadas por el incremento de sus costos fijos, y hace que el punto de equilibrio de la empresa sea más alto.
[image: image104.jpg]

9 De acuerdo con el informe de consultoría sobre el análisis situacional y plan de acción para modelo organizacional de OLAMSA‖ realizado por CRESE (2015), el sistema de libre mercado obliga a los productores de RFF optar por el mejor comprador. Los productores son más sensibles a sus necesidades económicas familiares, ante los compromisos con su empresa.
Tendencia del factor
En adelante nuevas empresas vinculadas a la industria de la palma aceitera se instalarán en la región Ucayali. La tendencia al incremento en el consumo mundial de aceite de palma y la creciente escasez de tierras para la expansión del cultivo en el sudeste de Asia, significa que las grandes empresas u corporaciones productoras de aceite se encuentran buscando oportunidades de crecimiento en otros lugares y están invirtiendo fuertemente en África y en América Latina, incluyendo Perú. Con la tendencia al incremento de la productividad y ampliación de las plantaciones, en el área de influencia de OLAMSA-COCEPU, y ante una demanda insatisfecha por RFF de las otras empresas extractoras, se agudizará la competencia por conseguir materia prima.
Ante esas tendencias será necesario que OLAMSA y COCEPU, se preparen para conseguir la mayor recepción de RFF. Para ello se deberá incrementar la capacidad productiva de las plantaciones de los socios de COCEPU para abastecer con mayor producción a la planta pudiendo hacerse vía incremento de las áreas de producción, renovación de plantaciones no económicas y mejora de la productividad de las plantaciones existentes. Así mismo, es necesario considerar que la planta extractora de Neshuya dispone de tres prensas extractoras de aceite instaladas con capacidad nominal de 12 TM RFF/hora, esto define la capacidad instalada de planta en 36 TM RFF/hora, pero hay que reparar una de las prensas que se encuentra inoperativa. OLAMSA ha inaugurado una nueva planta en distrito de Campo Verde con una sola prensa de hasta 15 TM RFF/hora y que puede ampliarse, según se requiera para la producción de ACP, RBD o Biodiesel.
[image: image105.jpg]

2.2.7. GESTION COMERCIAL
Descripción y dinámica histórica del factor
El actual comportamiento del mercado genera mayores riesgos para el negocio y por lo tanto implica tomar nuevas y mejores decisiones en la gestión comercial, considerando los siguientes aspectos(10).:
[image: image7.jpg]

 Perú es actualmente un actor minoritario en la industria mundial de aceite de palma, produciendo menos de 0.1% de la producción mundial. A pesar del crecimiento en el cultivo de palma aceitera, el Perú sigue siendo un gran importador de aceite vegetal. En el año 2013 las importaciones totales de aceites vegetales alcanzaron 400,000 toneladas, aproximadamente el doble de los niveles reportados para el año 2000, equivalente a US $ 300 millones a los precios actuales. El aceite de soya procedente de Argentina y Brasil es aproximadamente el 80% de las importaciones, lo que equivale a 320,000 toneladas y es el principal competidor para el aceite de palma producido localmente.
[image: image8.jpg]

 Prácticamente todo el Aceite Crudo de Palma- ACP se consume en el país. Por lo tanto, se tiene mercado asegurado para el producto (Aceite crudo de palma) y subproductos (palmiste, aceite de palmiste, torta de palmiste) obtenidos en la planta procesadora de OLAMSA, que se vende a ALICORP en Lima y Consorcio industrial de Arequipa y otros a los que se vendieron 340 toneladas de ACP y 210 de ACP y 90 toneladas de ACPK a Chile, Brasil y Colombia
[image: image9.jpg]

 Por otro lado, es importante señalar indicar que, de las aproximadamente 501,000 toneladas de aceite vegetal que se consumió en el Perú en el año 2013, alrededor del 44% (220,440 toneladas) se utilizó como materia prima para BIODIESEL.
[image: image10.jpg]

 El consumo actual de biodiesel representa aproximadamente el 5% del consumo de diesel, de acuerdo con la regulación peruana que indica 5% de biodiesel en la mezcla con el diesel de petróleo, que es el combustible de mayor consumo en el Perú (4.36 millones de toneladas en el año 2012 y se espera que llegue a 6.82 millones de toneladas para el año 2021.
Las refinerías de biodiesel en Perú se abastecen de aceite vegetal de la fuente más barata disponible: El aceite de soya. Ello ha generado problemas a la producción nacional de ACP. Por ejemplo, un repentino aumento del 700% en las exportaciones de biocombustibles de los Estados Unidos a Perú en 2009 desencadenó una imposición de impuestos antidumping y compensatorios por el gobierno peruano. En agosto de 2010, el Instituto Peruano de Defensa del Consumidor (INDECOPI) impuso una multa de $178
[image: image106.jpg]

10 Tomado de la publicación de USAID 2015. Hacia Palma Aceitera con Deforestación Cero en el Perú: Comprendiendo a los actores, mercados y barreras .. Esta investigación se llevó a cabo con el apoyo financiero y técnico del Programa de Carbono Forestal, Mercados y Comunidades (FCMC, por sus siglas en inglés) financiado por USAID.
por tonelada de biodiesel puro (B100) o cualesquiera mezclas superiores a B50 (50% biodiesel) importadas de los Estados Unidos. Aunque esta decisión fue dirigida a los EE.UU, el 70% de las importaciones de aceite de soja en Perú se originan en Argentina.
Las refinerías de biocombustibles peruanas han dejado de abastecerse con aceite de palma del Perú en el año 2014.11 En enero del 2016 se fijaron aranceles definitivos de hasta US$208.2 por tonelada métrica sobre el combustible importado, según resolución emitida por el ente estatal. Esta reciente medida de INDECOPI se sustenta en el hecho de que Argentina vendió a US$1,250 la tonelada métrica de biodiesel en el 2015, cuando sólo su materia prima – que es el aceite crudo de soya – cuesta US$1,234 la tonelada y el costo promedio mundial para transformarla en biodiesel es de mínimo US$300 la tonelada.
[image: image11.jpg]

 El Consumo de aceites y grasas comestibles en el Perú es de 11 kilos per cápita anuales (la más baja de Sudamérica) Ello determina que el país importe unas 450,000 toneladas. La industria nacional productora de aceite comestible e industrial , ha desarrollado capacidad de refinación y envase se abastece de las importaciones de ACP antes señaladas. Prácticamente una sola empresa nacional, Palmas Del Espino, se integra en procesos de Producción, transformación y comercialización de aceites, y estos a base de Aceite de Palma.
Además, en la situación actual en el que el OLAMSA recibe como pago a su producto (el ACP) el Promedio de los Precios de la Bolsa de Rotterdam (575 dólares por tonelada de ACP, en febrero 2016) las empresas compradoras que realizan la refinación y fraccionamiento del aceite crudo venden la tonelada de aceite embotellado en 2,100 dólares. Es decir, para los Productores de ACP el precio se fija como comodity bursátil, sin ninguna relación con los productos finales del Aceite Refinado.
Considerando lo dicho, y otros aspecto, como los importantes costos de flete que la empresa paga para comercializar su ACP en Lima, y la ubicación ventajosa de una planta refinadora de OLAMSA cercana a su unidades industriales de producción de ACP y a los mercados regionales, ha decidido gestionar ante fuentes externas y con recursos propios, los estudios de factibilidad para poner en marcha una PLANTA DE REFINACIÓN Y FRACCIONAMIENTO
Tendencias del factor
La demanda futura para aceite de palma peruano depende, como es lógico, del mercado nacional de alimentos y cosméticos y del mercado y regulaciones internacionales de biocombustibles. Se espera que la demanda de alimentos y cosméticos locales siga creciendo en torno al 10% anual, y representará el único mercado de corto plazo para el aceite de palma, ya que se espera que la producción nacional de biodiesel se detenga en el año 2015 (GAIN 2014) debido a que el biodiesel Argentino es más barato. Ya que la producción de biodiesel
[image: image107.jpg]

11 De acuerdo con INDECOPI se ha constatado además que el incremento de las importaciones de biodiésel argentino incidió negativamente en el sector y dañó toda la cadena productiva, al punto que las plantas peruanas del combustible paralizaron sus operaciones en los últimos años. En el Perú las importaciones de biodiésel argentino han logrado abarcar el 100% del mercado local, por lo que también está en curso otra demanda por prácticas de dumping ante INDECOPI
consume aproximadamente el 50% de la oferta de aceite de palma doméstico, este desarrollo puede deprimir negativamente los precios locales en el corto plazo.
Esa demanda peruana actual de biodiesel podría satisfacerse con la producción de aproximadamente 60,000 hectáreas de plantaciones de palma aceitera, en el supuesto de que todas las plantaciones operan en un nivel de eficiencia y productividad de 25 TM/ha. La demanda estimada para el año 2021, con un mandato de 5% se traduciría en cerca de 100,000 hectáreas, y en 200,000 hectáreas con un mandato de 10% de biocombustibles.
La tendencia de la demanda de oleaginosas para consumo humano y para biocombustibles va tener por muchos años crecimientos altamente significativos. Como el Perú actualmente es muy deficitario en producción y consumo de aceites y grasas, y porque hay una creciente demanda de biocombustibles en los últimos años, el Aceite de Palma va tener creciente demanda a nivel nacional y mundial. En estas tendencias y escenarios OLAMSA deberá poner en marcha su planta de refinación y fraccionamiento y considerar la realización de los estudios de factibilidad para ingresar al negocio de los biocombustibles. 12
En adelante, OLAMSA deberá aplicar estrategias e innovaciones tecnológicas para lograr la calidad y cantidad de los productos obtenidos, e implementar un área especializada en la comercialización de sus productos, a fin de lograr un buen posicionamiento en los mercados para sus derivados primarios y luego evaluar las posibilidades con otros derivados.
[image: image108.jpg]Produccicn certificada en América
274.655 Ton (2,5%)

[image: image109.jpg]Generscion deconcencs gestion delos Perdursbldad d una sctiddad scontmica

12 Existen dos operadores que producen aproximadamente el 90% de biodiesel en el Perú: La División de Agro energía de Industrias del Espino, ubicada en San Martín, y Heaven Petroleum, ubicada en Lima. En septiembre de 2014 la British Petroleum (BP) hizo una inversión de capital no revelada en Pure Biofuels, una nueva empresa peruana de biocombustibles.
2.2.8. MANEJO DE COSTOS
Descripción y dinámica histórica del factor
En los últimos años, la contabilidad de costos ha asumido un papel fundamental en las organizaciones modernas; las cuales, encuentran en la implantación de sistemas de información de costos, atributos básicos que apoyan la toma de decisiones, basadas en datos cuantitativos desprendidos directamente de los procesos ejecutados.
OLAMSA presenta inconvenientes en el manejo de sus costos de operación en planta, porque no se tiene un sistema de contabilidad de costos industriales que permita monitorear y tomar decisiones adecuadas. Se estima que los ―sobre costos‖ en las plantas industriales de OLAMSA llegan al 30 % por sobre los estándares normales esta actividad.
Lograr altos niveles de productividad y eficiencia, especialmente en situaciones difíciles de mercado y de crisis de precios como actualmente ocurre, se requiere de un tratamiento especial de los costos para tratar de bajarlos, particularmente en el proceso de extracción de aceite de palma. Una forma de bajar adecuadamente los costos es utilizar al máximo la capacidad instalada, con lo cual las utilidades se maximizan, y por el contrario mientras menos se utiliza la capacidad de planta las utilidades se ven afectadas por el incremento de sus costos fijos, y hace que el punto de equilibrio de la empresa sea más alto.
En este sentido, OLAMSA debe utilizar plenamente la capacidad las dos plantas existentes en Neshuya y Campo Verde que actualmente trabajan al 55% de su capacidad. Para ello se requiere proveer a dichas plantas con 239,616 toneladas de RFF al año, 2.5 veces de lo que recepcionó el año 2014.
Tendencia del factor
A futuro OLAMSA deberá implementar medidas correctivas que le permitan una reducción de los costos de producción en fábrica. La empresa se propone reducir los ―sobre costos‖ del 30
% a menos del 5 % en el periodo 2015-2025 en forma progresiva y mantenerlos en niveles que conduzcan a su eficiencia y competitividad.
Por ello, es necesario que OLAMSA y COCEPU evalúen y actúen conjuntamente para aumentar la capacidad de producción de los socios de COCEPU vía incremento de las áreas de producción, renovación de plantaciones no económicas y mejora de la productividad de las plantaciones existentes. La otra forma de disminuir los costos es automatizar los procesos, mediante nuevas tecnologías y equipos en el procesamiento
2.2.9. CAPACITACIÓN INDUSTRIAL
Descripción y dinámica del factor
Aunque con frecuencia se le ha relacionado únicamente con la capacitación, el concepto de desarrollo de capacidades está ligado con la promoción de la visión empresarial al 2025 y la gestión de los recursos humanos calificados para alcanzarla. Tiene relación con mejorar los conocimientos y el aprendizaje organizacional.
El desarrollo de capacidades es esencial para la competitividad y sostenibilidad de la cadena de valor de OLAMSA. Los y las participantes de los talleres de involucrados para la formulación del presente Plan Prospectivo Estratégico de OLAMSA realizados en noviembre y diciembre del 2015, pusieron en relevancia las siguientes necesidades de capacitación en las dos organizaciones clave de la cadena de valor de OLAMSA:
	TEMAS DE CAPACITACIÓN PARA COCEPU
	TEMAS DE CAPACITACIÓN PARA OLAMSA

	Capacitación de los socios en temas de gestión empresarial, desarrollo humano
	Nuevas
tecnologías
para
optimizar
la extracción de ACP y derivados

	Aplicación eficiente de nuevas tecnologías agrícolas.
	Mejora continua en los procesos industriales

	Empoderamiento y sentido de pertenencia con la organización y sus empresas.
	Práctica los valores de la empresa.

	Práctica de valores de la organización
	Cumplimiento de los principios y normas de certificación RSPO.

	Mejoramiento de la productividad y calidad en el abastecimiento de RFF a OLAMSA
	

	Cumplimiento
de
los
principios
y
normas
de certificación RSPO.
	

	Técnicas de mejoramiento de suelos degradados mediante aplicación de enmiendas y materias orgánicas.
	

	Manejo integral del cultivo con perspectiva en RSPO
	

	Conservación del medio ambiente y su importancia.
	

	Cultivo orgánico de palma aceitera
	

Así, los procesos socio-técnicos-relacionados con la visión y los objetivos contemplados en el presente Plan Prospectivo Estratégico OLAMSA 2025, dependerán en gran medida del grado de involucramiento y desarrollo de capacidades de los actores clave que serán los agentes de cambio organizacional. Por lo tanto, la institucionalización y sostenibilidad de los procesos y resultados del desarrollo de capacidades, no sólo dependen de las herramientas técnicas y metodológicas sino que se consideren partidas presupuestales para que las mismas se ejecuten permanentemente.
Actualmente los dos actores clave de la cadena de valor, OLAMSA y COCEPU, no cuentan con un Plan de Capacitación ejecutado sostenidamente, como una herramienta de gestión para desarrollar las competencias de directivos, funcionarios, técnicos, operarios y socios. Estas competencias deberían comprender conocimientos, habilidades, destrezas y actitudes para lograr mantener sostenidamente los indicadores productivos y gestión organizacional.
Específicamente, en su sistema industrial OLAMSA requiere priorizar desarrollar capacidades en:
[image: image12.jpg]

 Técnicas de cosecha y pos cosecha, identificación del punto óptimo de madurez del RFF, uso de herramientas adecuadas y métodos de recolección, apilamiento, traslado y transporte a la fábrica. Cumplimiento de los parámetros de calidad del fruto que se exige en la recepción en fábrica.
[image: image13.jpg]

 Desarrollar destrezas de los operarios para la operatividad de maquinaria y equipo en cada una de las etapas del proceso, y capacidades de mantener los parámetros de proceso: temperatura, presión, tiempo, consumo de energía etc.
[image: image14.jpg]

 Manejo de instrumental y equipos de laboratorio para control de calidad en el proceso y para el producto terminado.
[image: image15.jpg]

 Manejo de personal de planta y control de calidad
[image: image16.jpg]

 Aspectos contables para el personal administrativo flujos económicos y financiaros [image: image17.jpg]

 Abastecimiento de materiales, insumos, Kardex, distribución logística
[image: image18.jpg]

 Gestión empresarial, marketing, procesos agroindustriales, gestión ambiental, manejo de recursos naturales renovables etc.
Tendencia del factor
El desarrollo de capacidades tiende a ser una prioridad, al asumir OLAMSA nuevos compromisos productivos, sociales y ambientales, asegurando su competitividad y liderazgo regional, en el negocio de los aceites de palma.
[image: image110.jpg]

2.2.10. LA CALIDAD DEL PRODUCTO
Descripción y dinámica histórica del factor
En la actualidad, OLAMSA produce Aceite Crudo de Palma-APC, Aceite de Palmiste y Harina de Palmiste, almendra e incluso se pretende llegar a la refinación y fraccionamiento de ACP. Sin embargo, para ello se requiere desde ahora llegar a sistemas de aseguramiento de la calidad con los productos que actualmente obtiene.
La buena calidad del ACP producido por OLAMSA se define básicamente por el índice de acidez, humedad final e índice de saponificación. Para ello aún hace falta un adecuado control de calidad de RFF, evitando impurezas, racimos verdes, impurezas pedúnculos, los cuales también afectan directamente a la TEA (tasa de extracción de aceite) que debe estandarizarse en 25-26 % de ACP y 5-5.5 % de palmiste obtenidos en relación a la cantidad de RFF que ingresa al proceso.
Actualmente los valores obtenidos en la planta extractora de OLAMSA en Neshuya son los siguientes:
	PRODUCTO
	PARAMETROS DE CALIDAD COMERCIAL
	VALOR REQUERIDO
	VALOR OBTENIDO POR OLAMSA

	ACEITE CRUDO DE PALMA- ACP
	Índice de acidez o de AGL(ácidos
grasos libres)
	Su valor máximo es 2.5 %
	Entre 1.8-2.6

	
	Humedad
	Es la cantidad de agua que permanece en el aceite crudo (ACP) al final del proceso, su valor máximo es 0.5 %
	No supera el 0.5%

	
	Impurezas:
	partículas extrañas en el ACP al final del proceso con máximo de
0.05 %
	No registra

	
	Rendimiento Industrial - TEA
	Denominado también Tasa de Extracción de Aceite (TEA) 25 – 26 %
	24.5

	PALMISTE
	Aceite crudo de palmiste: Índice de acidez - AGL (ácidos grasos libres)
	Su valor máximo es 2.5 %
	No registra

	
	Humedad
	Es la cantidad de agua que permanece en la almendra al final del proceso, su valor máximo es 7 %
	7.1-7.3

	
	Almendra Entera
	78%
	98% (eficiente)

	
	Almendra Partida
	19%
	2% (eficiente)

	
	Impurezas
	3%
	2-3 %

	
	Rendimiento Industrial:
	5-5.5 %
	4.5%

Tendencia del factor
Los clientes exigen cada vez más que los productos que compran estén cumpliendo parámetros de calidad y trazabilidad. Para ello OLAMSA debe evaluar permanentemente, tres parámetros de calidad comercial del aceite crudo de palma y su rendimiento industrial y hará los ajustes necesarios en el proceso para su cumplimiento.
2.2.11. PRODUCTIVIDAD DE PLANTACIONES
Descripción y situación del Factor.
No se tiene información oficial sobre la productividad de los productores de COCEPU, por falta de registros. De acuerdo con un informe de consultoría se puede asumir que la productividad promedio de las extensiones en producción puede variar entre 12 a 15 TM RFF/Ha/año, variando entre las 08 y 20 TM/RFF/Ha/año lo que es baja en relación al potencial de producción de la zona estimada en 20 a 25 TM RFF/Ha/año y al hecho de que varios años atrás se ha constatado rendimientos de hasta 36 TM RFF/Ha/año en varios parceleros. Esto quiere decir que el Rendimiento de COCEPU/OLAMSA es de 2.9 TM de ACP por hectarea. Cifra considerada por debajo del promedio de América Latina. A su vez TECNIPALMA, estima que el rendimiento promedio que muestran actualmente las plantaciones de los socios de COCEPU es de 14 TM RFF/Ha , y manifiestan que es posible proyectar los rendimientos esperados al 2021 hasta niveles promedios de 20 TM
Los bajos rendimientos de los cultivos de palma se deben a los siguientes factores: a) deficiente manejo de malezas. b) escasa presencia de cobertura viva de leguminosas que reducen los costos de cultivo e incorporan nitrógeno al suelo así como controlan la humedad del suelo. c) poda de hojas para la cosecha muy severa, dejando solo una hoja abajo del racimo reduciendo significativamente el número de hojas de las plantas (8 de 48) y la nutrición de la misma. d) fertilización irregular, la misma que debiera ser constante y con ayuda técnica (basada en análisis de suelos y foliar) desde la instalación de la plantación e) deficiencias en el manejo de los plantones en el vivero así como el transporte de los mismos a las parcelas y al campo definitivo.
Tendencia del Factor.
Los profesionales de TECNIPALMA, estiman que el rendimiento promedio que muestran actualmente las plantaciones de COCEPU/OLAMSA es de 14 TM RFF/Ha , y manifiestan que es posible proyectar los rendimientos esperados al 2025, hasta niveles promedios de 20 TM RFF/há, tal como se muestra en la siguiente Tabla:
[image: image111.jpg]PROYECCION INDUSTRIAL PROYECTADA DE OLAMSA AL 2025

g
2 won
F
g w " -
2 [} i
)
T s o o remo oiosa | oweon
|) w |
T N R T s
BT) o st nas
F T wwn i i)
ST 18 i 2 o
§ s W s S

Fuente : Elaboración propia, en base a informaciones de TECNIPALMA
De acuerdo con las informaciones disponibles, en el año 2015 se reportaron 8,600 hectáreas en producción y 2,600 has en crecimiento en el ámbito de COCEPU, que inician su producción en el 2019. Adicionalmente hay un programa de ampliación de 3,600has que entrarán en producción el 2023.
Considerando lo dicho, se estima que 9,900 has entrarán en producción el año 2017; 11,200 has el 2019; 11,200 has el 2021; 13,100 has el 2023, y 14,850 has el 2025. (13)
Tomando en cuenta el incremento tendencial de la productividad de las plantaciones de los socios de COCEPU y que adicionalmente OLAMSA seguirá acopiando un promedio de 3.5 % de terceros, se estima que a partir del año 2023 habría RFF suficiente para cubrir la capacidad instalada de las plantas extractoras de Neshuya y Campo Verde (271,170 TM RFF por año), trabajando a 24 TM RFF/ hora y 15 TM RFF/hora, respectivamente, requiriendo entre ambas un total de 269,412 TM por año. Tal como ilustra el gráfico 06.
Gráfico 06
[image: image19.jpg]0q00

DESTINADO A LAS PLANTAS PROCESADORAS DE OLAMSA

PPROYECCION DE LA PRODUCCION ANUAL DE RFF

200000

ssa000

™™ de RFF por aiio

100000

aresre

e

arie

ey

B

Fuente: Elaboración propia con información básica dada por TECNIPALMA y visitas de campo.
[image: image112.jpg]", TASA DE GRECIMIENTO ANUAL DE LA POBLAGION MUNDIAL

13 Es una necesidad urgente que OLAMSA y COCEPU cuenten con un sistema de registro geo referencial de áreas y producción de RFF. No hay registros que permitan establecer una línea de base para estimar los rendimientos actuales ni monitorearlos adecuadamente para una mejor gestión. Por tales razones hemos tomado como referencia la información de CRESE-OLAMSA contenida en el Informe de consultoría análisis situacional y plan de acción para modelo organizacional de OLAMSA. Abril 2015. Se tomó en cuenta también la información de campo facilitada por TECNIPALMA.
2.2.12. ASISTENCIA TÉCNICA AGRÍCOLA
Descripción y situación del Factor.
En el contexto actual de las empresas dedicadas a la palmicultura, la asistencia técnica resulta imprescindible para incrementar la productividad y reducir los costos, frente a situaciones de volatilidad de los precios. En el modelo organizacional empresarial OLAMSA-COCEPU el rol de la asistencia técnica le corresponde al COCEPU, con la finalidad de enfrentar los factores que limitan la competitividad agrícola y abastecimiento de RFF, en la cadena de valor de su empresa OLAMSA.
De acuerdo con las informaciones dadas por TECNIPALMA, la cobertura de la asistencia técnica requerida por los socios de COCEPU y socios de base (terceros), al 2015, es de un total de 11,227 has de palma aceitera, de las cuales 8,601 has se encuentran en producción y 2,626 has se encuentran en crecimiento. Los pequeños y medianos Palmicultores, con índices de baja productividad, demandan de mayores y mejores servicios de asistencia técnica en diferentes aspectos y etapas del cultivo, principalmente en fertilización y sanidad.
Solamente el 10% de los productores de COCEPU adoptan correctamente las tecnologías recomendadas, de manera que casi la mitad (47%) de las plantaciones en producción muestran rendimientos menores a 10 TM RFF/Ha. El 22% de las plantaciones tienen una productividad de 12-15 TM RFF/Ha, el 14 % de 15-18 TM RFF/ha, y solamente un 7 % de las plantaciones en edad productiva muestran rendimientos superiores a 22TM RFF/ha.14
Frente a esta situación, TECNIPALMA S.A., empresa promovida y financiada por COCEPU, brinda asistencia técnica a los socios desde 2015, y ha presentado una propuesta de asistencia técnica a COCEPU denominada ―UNA ESTRATEGIA PARA PROPICIAR EL INCREMENTO DE LA PRODUCTIDAD Y MEJORAR LA COMPETITIVIDAD DE LOS
PALMICULTORES‖, para el año 2016.
El servicio de asistencia técnica integral, promovida y financiada por el COCEPU, a través de TECNIPALMA S.A, ofrece a los palmicultores los servicios de:  Manejo agronómico del cultivo enfocado en la alta productividad.  Gestión ambiental en el marco del RSPO  Desarrollo y fortalecimiento de capacidades productivas.  Gestión de proyectos y planes de negocios.
TECNIPALMA S.A. en conjunto con el COCEPU como gremio organizado, gestionan ante las entidades públicas y privadas del ámbito local, regional, nacional e internacional, la ejecución de proyectos de innovación tecnológica y productiva que beneficien a los palmicultores y puedan reducir sus costos de producción.
Hace falta, sin embargo, que COCEPU y OLAMSA incidan en el establecimiento de un sistema de la Asistencia Técnica (AT) que se sustente en procesos de planificación, seguimiento y evaluación participativos.
[image: image113.png]Grupo de edad

S w2 0% T 2 M 8 S

OPryecata 2021 mProyecada 2014

14 Información dada por los técnicos de TECNIOPALMA SA. Dic 2015.
La asistencia técnica agrícola es un servicio esencial para el logro de la competitividad en el campo, pero tiene un costo importante. Por esta razón la AT debe ser evaluada, con enfoque de resultados. No se trata de evaluar las formas de cómo se organiza y opera la AT; sino más bien, de evaluar los impactos del servicio sobre el bienestar de los beneficiarios, en términos de aumentos en producción, ingresos, y mejoras en las condiciones socioeconómicas y la sostenibilidad de estos impactos. Es por ello que los esfuerzos del Seguimiento o Monitoreo y Evaluación de la Asistencia Técnica no solamente deberán incorporar criterios producción y productividad agrícola, sino también la conservación de los Recursos Naturales, participación comunitaria y el desarrollo organizacional.(15).
Tendencia del Factor.
En los escenarios y tendencias actuales y futuras , teniendo en cuenta la importancia de la gestión del conocimiento y la creación de capacidades que contribuyan de manera efectiva a mejorar el bienestar de las poblaciones rurales, se reconoce a las Escuelas de Campo -ECAS 16como una alternativa innovadora a la extensión agrícola tradicional, pues se las concibe como un enfoque de desarrollo integral del capital humano en el campo mediante la creación de capacidades. En este contexto, el servicio de asistencia técnica integral, promovida y financiada por el COCEPU, a través de TECNIPALMA S.A., se propone utilizar a partir del 2016 en adelante dos métodos de extensión/asistencia técnica: el Método de extensión de contacto individual (Asistencia técnica) y el Método de extensión de contacto grupal (Escuelas de campo- ECAs).
[image: image114.png]PIRAMIDE DE LA POBLACION PERUANA, 1950, 2015 Y 2025
2015

TN HE

zgid

[image: image115.jpg]

15 HERNANDEZ, T. Gestión de la Asistencia Técnica para una nueva ruralidad. Un Enfoque Sistémico. PDRBC-Nariño/Cauca Colombia. 2005.
16 Las escuelas de campo – ECAs, se definen como un proceso de aprendizaje vivencial y dinámico que utiliza una metodología con base teórica y práctica, y es facilitado por un Facilitador o Facilitadora local. Una Escuela de Campo para Agricultores – ECA es una metodología de capacitación participativa vivencial, de interaprendizaje donde se desarrolla y fortalece conocimiento, habilidades y aptitudes para la toma de decisiones adecuadas y oportunas orientadas a las necesidades de los productores. Tiene como filosofía el ―Aprender Haciendo‖.
2.2.13. REFINACION Y FRACCIONAMIENTO
Descripción y dinámica histórica del factor
En la situación actual de la industria del Aceite de Palma, las empresas como OLAMSA ubicadas en la cuenca amazónica, reciben como pago a su producto (ACP) el Promedio de los Precios de la Bolsa de Rotterdam. Por ejemplo, en febrero 2016 OLAMSA vendió a 575 dólares por tonelada de aceite, puesto en Lima. Los Agricultores que producen los racimos de palma reciben un 17-17.5% de ese precio, es decir entre 90 y 100 dólares por tonelada de RFF. Los Industriales que realizan la refinación y fraccionamiento del aceite crudo venden la tonelada de aceite embotellado en 2,100 dólares. Para los Productores de ACP el precio se fija como comodity bursátil, sin ninguna relación con los productos finales.
De acuerdo con los primeros análisis del mercado y a la tecnología disponible, OLAMSA está considerando la instalación de una planta refinadora de 100 TM/día de aceite crudo, considerando un rendimiento del 96 % en aceite refinado, blanqueado y desodorizado; de los cuales, a través de una tecnología de fraccionamiento, se podrá obtener una fracción liquida, utilizable como aceite de cocina o industrial según las especificaciones del mercado.
La Tecnología a aplicar para el Refinamiento de los aceites crudos de palma, será la refinación física, la cual ofrece ventajas económicas y de operación, además de reducir la presión sobre el medio ambiente, al no producir contaminantes, que puedan alterar el ecosistema.
Tendencia del Factor.
La tendencia de la demanda de oleaginosas para consumo humano y para biocombustibles va tener por muchos años crecimientos altamente significativos. Como el Perú actualmente es muy deficitario en producción y consumo de aceites y grasas, y porque hay una creciente demanda de biocombustibles en los últimos años, el Aceite de Palma va tener creciente demanda a nivel nacional y mundial. En estas tendencias y escenarios OLAMSA deberá poner en marcha su planta de refinación y fraccionamiento y considerar la realización de los estudios de factibilidad para ingresar al negocio de los biocombustibles
Además la producción de aceite refinado en la región, dará lugar a numerosos emprendedores que muy pronto instalaran industrias de frituras, jabones, mantecas, margarinas, alimentos para animales, etc.
Se espera que con la puesta en marcha de esta planta de refinación y fraccionamiento los palmicultores de COCEPU recibirán un justiprecio indexado por RFF entregado, duplicando así el ingreso familiar de los productores.
2.2.14. GESTIÓN AMBIENTAL AGRICOLA
Descripción y dinámica histórica del factor
Una organización como COCEPU, requiere de programas de gestión ambiental, basados en objetivos y metas claras y el establecimiento de responsabilidades y deberes ambientales
Tendencia del Factor.
En la búsqueda de la competitividad y sostenibilidad empresarial, en los escenarios y tendencias globales, OLAMSA Y COCEPU requieren de institucionalizar un sistema permanente de Evaluaciones de Impacto Social y Ambiental y de Estudios de Altos Valores de Conservación, con miras a obtener certificación RSPO, enfocándose especialmente en los siguientes criterios:
[image: image116.jpg]

Identificar en forma participativa aspectos de operación y manejo de la plantación y de las plantas de beneficio que tienen impactos sociales; y elaborar, implementar y monitorear planes para mitigar los impactos negativos y promover los positivos, con el fin de demostrar una mejorar continua.
[image: image117.jpg]

Realizar una evaluación integral, participativa e independiente de los impactos sociales y ambientales antes de establecer nuevas siembras u operaciones o expandir las existentes, y los resultados se incorporarán en la planeación, la administración y las operaciones
[image: image118.png]ESTRATEGIA TECNICO ESTRATEGIA DE DESARROLLO
PRODUCTIVA ORGANIZACIONAL

Busca la competititvidad y sosten Busca la eficiencia y competitividad
de los procesos técnico productivos y del Modelo Organizacional

les, mediante tres objetivos Empresarial OLAMSA-COCEPU

'OBJETIVO ESTRATEGICO
ORGANIZACIONAL
EMPRESARIAL

OBJETIVO
ESTRATEGICO
AGRICOLA

OBJETIVO
ESTRATEGICO
INDUSTRIAL

OBJETIVO

ESTRATEGICO
COMERCIAL

El estado de las especies raras, amenazadas o en peligro y de los hábitat de alto valor de conservación que existan en la plantación y que pudieran verse afectados por la operación de la plantación o de la planta de beneficio, deberán ser identificados y su conservación se tomará en cuenta en los planes de operación y manejo.
[image: image119.jpg]Fiuios e Cacital

Floios de Materiat

Las nuevas plantaciones no deben reemplazar bosque primario o cualquier área con alto valor de conservación (AVC).
[image: image120.jpg]HIPOTESIS DESCRIPCION DE HIPOTESIS
H1MODELO EMPRESARIAL ASOCIATIVG | Al 2025, persisten algunas _ debildades en el

modelo COCEPU — OLAMSA

Rz mErCENTE

ARTICULAGION [A1 2075, No fia mejorado suficieniemento Ta ariculacion iierorgarizacional T 56 |
INTERORGANIZAGIONAL

reflja en una Menor prowsion de REF. disminuye fa capacidad de uso de planta y
menor particpacion en el mercado.

ENPRESA

pueden estar amenazadas por la compelencia y 1a conflsion de_ roles.
H5. CERIIFIGACION RSP A 2025, se aloanza la certiicacion RSPO.

2.2.15. GESTIÓN AMBIENTAL INDUSTRIAL
Descripción y dinámica histórica del factor
Las extractoras de aceite de palma son generadoras de grandes cantidades de efluentes y residuos sólidos (aproximadamente el 66 % del RFF que procesa) con una alta carga orgánica contaminante, ya que los condensados con aceite, evacuados de las etapas de esterilización de fruto y las mezclas de lodo agua y aceite que salen de las operaciones de sedimentación y centrifugación, son líquidos sucios en los que se incluye agua y aceite residual, sólidos suspendidos, muscílagos y gomas, que los convierten en residuos de un alto poder contaminante.
Los Efluentes representan el 34 % del volumen de RFF que ingresa al proceso. Los residuos sólidos que se descartan en el proceso como es el caso de: el escobajo representan 22.5 % en relación a la cantidad de RFF que se procesa en fabrica. La fibra del fruto es el 3.9 %. La cascara de fruto es el 2.9 %. La cáscara de nueces es el 2.9 % .
OLAMSA debe considerar además los estándares internacionales en el consumo de RRNN. por cada tonelada de RFF procesado: Agua: 0.9; Combustibles: 0.15 ton de fibra, 1 galón ACPM; Aire:5.300 m3; Energía Térmica:663.95 MJ; Energía eléctrica:28 kW. Actualmente las plantas extractoras de OLAMSA verifican el cumplimiento de algunos de estos parámetros: el agua utilizada está en el rango de 0.890-0.980 m3 /TM-RFF, 0.16 Ton de fibra (fibra y cascara de fruto) /TM-RFF, 0.067 ton de cascara de nuez/TM-RFF. No se registra la utilización del aire que se requiere en el sistema separación de torta, ciclón y palmistería. La carga de energía eléctrica necesaria para la producción en planta es 600 Kw
Es necesario indicar que para cubrir los requerimientos de energía térmica y energía eléctrica, OLAMSA viene proyectando el aprovechamiento de los efluentes y residuos sólidos que se evacuan de planta, para la generación de gas metano.
Tendencia del factor
La presión de los sectores ambientalistas contra la palma aceitera continuará. En los últimos años se ha despertado el interés mundial por cuidar el medio ambiente, debido a que las emisiones de gases, efluentes y residuos orgánicos de efecto están causando estragos como el calentamiento global e impactos negativos en la flora y fauna terrestre, por ende en la salud del planeta. Si OLAMSA quiere entrar a los mercados exigentes debe estar muy bien informada acerca de cuáles son los requisitos que se están imponiendo en ese aspecto.
La alternativa biotecnológica más importante es la producción de gas metano utilizando efluentes (lodos y condensados) y residuos sólidos (escobajo) a través sistema de biodigestores, esto contribuye a la solución de los problemas de requerimiento energético en fábrica y la producción de fertilizantes orgánicos que va sustituir progresivamente a los abonos inorgánicos, cuyo uso ocasiona cerca del 60 % de los costos de mantenimiento de las plantaciones.
Con los indicadores señalados y con la operatividad al 100 % de la capacidad instalada de la planta que es 269,412 TM-RFF/año, se estará programando la utilización de:
[image: image20.jpg]

 Las 60,618 TM/año de ―escobajo‖ que sale (22.5 %) de la operación de desfrutado al cual se le somete a fraccionamiento y posteriormente a la biodigestores y composteras mezclado con efluentes
[image: image21.jpg]

 Las 91,600 TM/AÑO de efluentes mezclado con el escobajo para fabricar gas metano y abonos orgánicos.
[image: image22.jpg]

 Las 10,588 TM/AÑO de fibra de fruto (3.93 % del RFF procesado) para ser utilizado como combustible de las calderas
[image: image23.jpg]

 Las 7,812 TM/AÑO de cascara de fruto (2.9 % del racimo recepcionado en planta) para ser utilizado como combustible de calderas.
[image: image24.jpg]

 Las 7,812 TM/AÑO de cáscara de nuez (2.9 %, del fruto que procesa la planta extractora) para ser utilizados como combustible en las calderas de fabrica
[image: image25.jpg]

 Las hojas de palma resultantes de la poda, sometidas a secado y fraccionado pueden utilizarse en la fabricación de planchas para estructuras de viviendas prefabricadas.
[image: image121.jpg]HIPGTESIS

DESCRIPCION DE LA HIPOTESIS AL 20015

Cox precios do ACE contmian fluctuando, puend leGar o s (sl ¥ & 005w

IBPRESENCIA. DE EMPRESAS | 5% s fua o enireps S6 REF 06 Ioh Socies o alrds Smpesss. ASment 9 conianta
COMPETIDORAS Aumenian i motacion o mejoros productorss soos

[—

Dopendiondo de Ia landencia. on of munds. 5o exporiara o1 207 G6 1 produccion 4a ACP
T 0% mercado e incluyerda o efnado

b2 dlcans s GartnGacion an i H0% s Ta promusan

2.2.16. CERTIFICACION RSPO
Descripción y dinámica histórica del Factor.
La RSPO (Round Sustainable Palm Oil) o Mesa Redonda Para la Sostenibilidad de la Palma Aceitera, es una organización sin ánimo de lucro que pretende unir a todos los sectores de la industria del aceite de palma y grupos interesados: productores, distribuidores, fabricantes y ONGs sociales y medioambientales. Para la RSPO las plantaciones y plantas industriales son sostenibles cuando: son económicamente viables, ambientalmente apropiadas y socialmente beneficiosas.
La RSPO propone mejorar las actividades de las empresas oleaginosas de palma aceitera, volverlas más responsables para la sociedad y el medio ambiente, para lo cual inició en el 2004 un programa de certificación para las plantaciones Industriales de Palma. Esta organización otorga el certificado RSPO a las a las empresas según los ocho principios:
[image: image26.jpg]

 Principio 1: compromiso con la transparencia
[image: image27.jpg]

 Principio 2: cumplimiento con las leyes y regulaciones aplicables
[image: image28.jpg]

 Principio 3: compromiso con la viabilidad económica y financiera de largo plazo
[image: image29.jpg]

 Principio 4: uso de las mejores prácticas apropiadas por parte de los cultivadores y procesadores
[image: image30.jpg]

 Principio 5: responsabilidad con el medio ambiente y conservación de los recursos naturales y la biodiversidad
[image: image31.jpg]

 Principio 6: responsabilidad de los cultivadores y plantas de beneficio con los empleados, individuos y comunidades.
[image: image32.jpg]

 Principio 7. Desarrollo responsable de nuevas plantaciones
[image: image33.jpg]

 Principio 8: compromiso con el mejoramiento continuo en áreas claves de la actividad
Cada uno de estos principios contiene los criterios e indicadores para su cumplimiento por la empresas que buscan certificación RSPO.
Según USAID 2015, ya en el año 2012, aproximadamente 2.2 millones de hectáreas de plantaciones (15% de la superficie mundial plantada) fueron certificadas por RSPO y 16% de las ventas de aceite de palma mundial fueron ese año certificadas como Aceite de Palma Sostenible . En América Latina al 2013 fueron certificadas 274,665 TM de ACP (2.5 %), y para el año 2015 estaban previstas 440.000 Ton, lo que corresponde al 12,6 % de la producción total en nuestro continente. 17
En el Perú desde el año 2012 se iniciaron las primeras reuniones de involucrados en el negocio de la palma aceitera con la finalidad de definir y aprobar una interpretación nacional de los ocho Principios y Criterios de la RSPO. Durante el 2013 y 2014, se llevaron a cabo
[image: image122.png]

17 Agroindustria de la palma de aceite en América . Andrea Carolina González Cárdenas Directora de Planeación Sectorial y Desarrollo Sostenible FEDEPALMA. Colombia 2015
varias reuniones pero el nivel de participación ha sido hasta hoy bajo y solo se tiene un documento borrador de propuesta para una interpretación nacional de los Principios y Criterios de la RSPO.
[image: image123.jpg]1B COCEPU

Fuente: Tomado de FEDELPA, Colombia 2015
Como ya indicamos, cada vez más las empresas competitivas a nivel internacional, están certificadas en RSPO. Por lo tanto, OLAMSA como empresa competitiva y en una perspectiva de sostenibilidad empresarial, deberá asumir desde hoy una cultural organizacional basada en el siguiente modelo sostenible con responsabilidad y competitividad 18, mientras se defina y apruebe una interpretación nacional de los Principios y Criterios de la RSPO .
[image: image124.png]60
- B FACTORES
CRITICOS
" I I g
/At)
. \ . -
es
6/ 1720 A
40 * 14
L]
3
20
2
2
15
10 o
s
oW
o 0 15 2 2 ' o s o 4 0 s
DEPENDENTCIA

Fuente: Tomado de González C. Colombia 2015
[image: image125.jpg]Fiistjranl Ge foRebAldee dos Dy {ORCENERERN.

B
"
.

*

18 Agroindustria de la palma de aceite en América Andrea Carolina González Cárdenas Directora de Planeación Sectorial y Desarrollo Sostenible FEDEPALMA. Colombia 2015
Asumir el compromiso organizacional/empresarial para certificar más adelante en RSPO implicará repensar OLAMSA a futuro, iniciando desde el 2016 un proceso significativo de cambio, y asumiendo los 8 principios indicados.
Sin embargo, dada la situación actual, la certificación RSPO en OLAMSA-COCEPU está condicionada a la superación de los siguientes problemas críticos:
· Sistemas de comunicación inadecuados entre partes interesadas e involucradas en la cadena de valor de OLAMSA/COCEPU.
· Deficiente articulación inter organizacional COCEPU-OLAMSA, de acuerdo a sus roles y competencias.
· Sistemas de gestión de la información y documentación insuficientes.
· Registros de campo insuficientes
· Poca o falta de vigilancia y registros en las plantas.
· Insuficiente implementación de Planes Sociales y Ambientales.
· Falta de comprensión y capacitación en principios y criterios de la RSPO a nivel agrícola e industrial.
A nivel de procesamiento, y de acuerdo con lo observado en las plantas procesadoras, se requerirá Identificar, costear y priorizar las inversiones para:
· Modernización de la planta extractora de Neshuya
· Salud y Seguridad, y capacitación del equipo técnico y los trabajadores.
· Mitigación del daño ambiental.
· Prevención de la contaminación del agua. Tanto superficial como subterránea.
· Almacenamiento y disposición de residuos.
· Potenciar y modernizar el sistema de calderas.
· Almacenamiento de los productos de desperdicio.
A nivel de plantaciones, recientemente, COCEPU, a través de TECNIPALMA S.A., ha acogido el estándar de la RSPO como su modelo a seguir a corto, mediano y largo plazo. Cuenta con una propuesta para que el año, 2016, se empiece con la sensibilización para la implementación de la certificación RSPO en las 9 asociaciones de base del COCEPU, teniendo en cuenta la implementación y ejecución de los principios y criterios que contemplarán la interpretación nacional.19
Tendencia del factor
La tendencia es el acercamiento a la RSPO a cuyos acuerdos, tanto COCEPU como OLAMSA deberán adecuarse y cumplirlos para obtener la certificación de este organismo.
Asumir el compromiso organizacional/empresarial para certificar en RSPO implicará repensar OLAMSA a futuro, iniciando desde el 2016 un proceso significativo de cambio, y asumiendo los principios indicados, y las tareas y compromisos empresariales, acordes con la interpretación nacional de los Principios y Criterios de la RSPO.
[image: image126.png]

19 TECNIPALMA SA, prevé que será necesario un periodo de aproximadamente 3 años de trabajo para poder obtener la certificación RSPO, por lo que este año 2016 significaría el comienzo de un proceso complicado, costoso y extraño para muchos palmicultores, pero que a la larga traerá consigo muchos beneficios comerciales y socio ambientales.
CAPÍTULO III
ESTADO FUTURO:
Formulación de hipótesis y construcción de escenarios de OLAMSA al 2025
El éxito de las apuestas y acciones de los involucrados en la formulación y ejecución del Plan Estratégico de OLAMSA, para enfrentar el futuro, dependerá en gran medida de la capacidad que tengan estos de adaptarse a escenarios probables, reducir el nivel de incertidumbre que el entorno impone, y saber anticiparse a las rupturas posibles vayan a ocurrir. Esto requiere plantearse hipótesis de futuro.
Las Hipótesis de futuro planteadas han configurado los escenarios probables al 2025, en los cuales se gestionará la cadena de valor de OLAMSA, desde la Gerencia General, la Junta Directiva y las otras dependencias técnico administrativas de la empresa. (20)
Con los resultados de la valoración y validación de los Factores Críticos, los integrantes de la Junta de accionistas, conjuntamente con los profesionales del equipo técnico de OLAMSA y COCEPU, y especialistas externos, participantes en los talleres realizados en el 18 de enero y 19 de febrero 2016, han planteado las siguientes hipótesis con los escenarios probables y deseables, correspondientes cada uno de los cuatro subsistemas de la cadena de valor de OLAMSA-COCEPU

20 En la construcción de escenarios se pueden emplear técnicas cualitativas, como Ariole, Ejes de Schwartz, y Análisis morfológico y cuantitativas como el Sistema de Matriz de Impacto Cruzado-SMIC y Delphi o Delfos. En este caso hemos optado por el método SMIC, para el diseño y selección de escenarios probables, por su validez y pertinencia probada en otros procesos de planificación prospectiva estratégica similares. La técnica de los ejes de Schwartz fue utilizada para definir el Escenario Apuesta bajo la influencia de las Mega tendencias.
3.1. HIPÓTESIS Y ESCENARIOS PROBABLES EN EL SUBSISTEMA ORGANIZACIONAL – EMPRESARIAL.
Con los resultados de la Descripción y Valoración de los Factores Críticos y sus tendencias, se han planteado las siguientes Hipótesis (H) o eventos futuros:
	HIPOTESIS
	DESCRIPCION DE HIPOTESIS

	H01. MODELO EMPRESARIAL ASOCIATIVO
	Al 2025, persisten algunas debilidades en el modelo COCEPU - OLAMSA. Aunque los roles están mejor definidos y respetados.

	H02. ARTICULACIÓN INTERORGANIZACIONAL OLAMSA-COCEPU
	Al 2025, No ha mejorado suficientemente la articulación inter organizacional.

	H03. IMAGEN INSTITUCIONAL DE OLAMSA
	Al 2025, OLAMSA tiene una imagen Fortalecida.

	H04 .GESTION FINANCIERA DE LA EMPRESA
	Al 2025, hay una mejor gestión financiera, pero pueden estar amenazadas por la competencia y la confusión de roles.

	H05. CERTIFICACIÓN RSPO
	Al 2025, se alcanza la certificación RSPO.

De la combinación de las 5 hipótesis, habrán 32 escenarios posibles. Sin embargo los escenarios más probables (80%), según las calificaciones dadas por los y las especialistas y expertos son:
[image: image34.jpg]

 EL ESCENARIO MÁS PROBABLE (00111), en el cual no ocurren las hipótesis 01 y 02, pero si ocurren las hipótesis 03,04 y 05, puede ser descrito así:
Al 2025, han disminuido las debilidades en el modelo organizacional COCEPU – OLAMSA, porque los roles están mejor definidos y son respetados. Se ha mejorado suficientemente la articulación inter organizacional. Ello se refleja en una mayor provisión de RFF, aumenta la capacidad de uso de planta y hay una mayor participación en el mercado, con una imagen fortalecida. La gestión financiera de la empresa mejora sin ser amenazada por la competencia ni por la confusión de roles, y OLAMSA logra la Certificación RSPO
[image: image35.jpg]

 Hay otro escenario PROBABLE (11111) en el cual ocurren todas la hipótesis, tal como ha sido planteado. Este puede ser descrito de la siguiente manera:
Al 2025, persisten algunas debilidades en el modelo organizacional COCEPU – OLAMSA, aunque los roles están definidos y respetados. No ha mejorado suficientemente la articulación inter organizacional. Ello se refleja en una Menor provisión de RFF, disminuye la capacidad de uso de planta y menor participación en el mercado. Hay una imagen fortalecida aún por la calidad del ACP y se tiende a la certificación RSPO. Se mejora la gestión financiera, por las inversiones en proceso, lo que puede estar amenazando por la competencia y la confusión de roles.
[image: image36.jpg]

 También hay otro escenario PROBABLE Y PREOCUPANTE, en el cual ocurren las hipótesis 01 y 02, pero no ocurren las hipótesis 3, 4 y 5. Este puede ser descrito de la siguiente manera:
Al 2025, persisten algunas debilidades en el modelo organizacional COCEPU - OLAMSA. Los Roles no están definidos ni respetados. No ha mejorado suficientemente la articulación inter organizacional. Ello se refleja en una Menor provisión de RFF, disminuye la capacidad de uso de planta y menor participación en el mercado. La imagen de OLAMSA está debilitada. No se mejora la gestión financiera agravada por la por la competencia y la confusión de roles. No se alcanza la certificación RSPO.
3.2. HIPÓTESIS Y ESCENARIOS PROBABLES EN EL SUBSISTEMA COMERCIALIZACIÓN.
Con los resultados de la Descripción y Valoración de los Factores Críticos y sus tendencias, se han planteado las siguientes Hipótesis (H) o eventos futuros:
	HIPOTESIS
	DESCRIPCIÓN DE LA HIPOTESIS AL 20015

	H1. PRECIOS DEL ACP
	Al 2025, los precios de ACP continúan fluctuando, pudiendo llegar al mínimo (actual) y a veces subiendo como máximo 20%.

	H2.PRESENCIA DE EMPRESAS COMPETIDORAS EN EL MERCADO DE RFF
	Al 2025, se incrementa la presencia de otras empresas competidoras. Aumenta la confianza, Aumentan la motivación a mejores productores socios. Se observa un máximo de 5% de ―fuga‖ o entrega de RFF de los socios a otras empresas.

	H3 .CALIDAD DEL PRODUCTO
	Al 2025, la calidad de ACP y derivados mejora

	H4. GESTIÓN COMERCIAL
	Al 2025, dependiendo de las tendencias del mercado nacional e internacional, se exporta al menos el 20% de la producción de ACP y el 80% se destina al mercado interno, incluyendo el aceite refinado-RBD.

	H5.
CERTIFICACIÓN
Y SOSTENIBILIDAD
	Al 2025, se alcanzará la certificación en al menos 60% de la producción.

De la combinación de las 5 hipótesis, habrá 32 escenarios posibles. Sin embargo los escenarios más probables (82%), según las calificaciones dadas por los y las especialistas y expertos son:
[image: image37.jpg]

 El ESCENARIO MÁS PROBABLE (11111), en el cual ocurren todas las hipótesis planteadas. Puede ser descrito de la siguiente manera:
Al 2025 los precios de ACP continúan fluctuando, pudiendo llegar al mínimo (actual) y, a veces, subiendo como máximo un 20%. Se incrementa la presencia de otras empresas competidoras. Sin embargo se observa un máximo de 5% (actualmente es 20%) de “fuga” de RFF a otras empresas, porque a aumenta la confianza y la motivación en los productores socios. OLAMSA incrementa la calidad de su producción y, dependiendo de las tendencias del mercado nacional y e internacional, logra exportar el 20% de su producción de ACP y orienta el 80% de esta al mercado interno, incluyendo a su proyecto de refinado y fraccionamiento. La empresa logra comercializar, al menos el 60% de su producción con certificación RSPO.
[image: image38.jpg]

 Hay otro escenario PROBABLE 10111, en el cual no ocurre la hipótesis 02. Este puede ser descrito de la siguiente manera:
Al 2025, los precios de ACP continúan fluctuando, pudiendo llegar al mínimo (actual) y, a veces, subiendo como máximo un 20%. Se incrementa la “fuga” o entrega de RFF de los socios a otras empresas, porque disminuye la confianza y la motivación en mejores productores socios. Pese a lo dicho OLAMSA mantiene la calidad de su producción de ACP y, dependiendo de las tendencias del mercado en el mundo, logra exportar el 20% de su producción de ACP y orienta el 80% de esta al mercado interno (incluyendo a su proyecto de refinado y fraccionamiento). La empresa logra comercializar, al menos el 60% se su producción obtenida con certificación RSPO.
[image: image39.jpg]

 También puede darse otro escenario PROBABLE
11110, en el cual no ocurre la hipótesis
05. Este puede ser descrito de la siguiente manera:
Al 2025, los precios de ACP continúan fluctuando, pudiendo llegar al mínimo (actual) y a veces, subiendo como máximo un 20%. Se incrementa la presencia de otras empresas competidoras. Sin embargo se observa un máximo de 5% de “fuga” o entrega de RFF de los socios a otras empresas, porque a aumenta la confianza y la motivación en mejores productores socios. OLAMSA incrementa la calidad de su producción de ACP y derivados y, dependiendo de las tendencias del mercado en el mundo, logra exportar el 20% de su producción de ACP y orienta el 80% de esta al mercado interno (incluyendo a su proyecto de refinado y fraccionamiento). La empresa no logra comercializar su producción con certificación RSPO.
3.3. HIPÓTESIS Y ESCENARIOS PROBABLES EN EL SUBSISTEMA INDUSTRIAL.
Con los resultados de la Descripción y Valoración de los Factores Críticos y sus tendencias, se han planteado las siguientes Hipótesis (H) o eventos futuros:
	HIPOTESIS
	DESCRIPCIÓN DE LA HIPÓTESIS AL 2025

	H1. CAPACITACIÓN
	Al 2025 se tiene un plan de capacitación debidamente ejecutado que permite alcanzar y mantener sostenidamente los estándares de rendimientos, calidad y gestión ambiental de las unidades industriales de OLAMSA.

	H2. GESTION AMBIENTAL
	Al 2025 se obtiene la certificación ambiental y cumplimiento de los compromisos ambientales. Los RRNN son reutilizados en un 100%,

	H3: CERTIFICACIÓN RSPO
	Al 2025 al menos el 60% de la producción de ACP se encuentra en proceso de certificación de la RSPO.

	H4. MANEJO DE COSTOS INDUSTRIALES
	Al 2025 OLAMSA ha disminuido los sobrecostos de producción hasta alcanzar solo el 10%

	H5. PLANTA DE REFINACIÓN Y FRACCIONAMIENTO
	Al 2025 OLAMSA tiene en operatividad su planta de refinación y fraccionamiento a una capacidad de 100TM por día de ACP

De la combinación de las 5 hipótesis, habrá 32 escenarios posibles. Sin embargo los escenarios más probables (85%), según las calificaciones dadas por los y las especialistas y expertos son:
[image: image40.jpg]

 El ESCENARIO MÁS PROBABLE (11111), en el cual ocurren todas las hipótesis planteadas Puede ser descrito así:
Al 2025,OLAMSA cuenta con un plan de capacitación debidamente ejecutado, para alcanzar y mantener sostenidamente los estándares de rendimientos, calidad y de gestión ambiental de las unidades industriales de OLAMSA. Asimismo, OLAMSA obtiene la certificación ambiental y cumple con los compromisos ambientales. Se obtendrá un 100% el nivel de eficiencia del uso de los recursos renovables obtenidos de la planta industrial con tendencia al proceso de certificación de la RSPO. Las plantas de procesamiento disminuyen sus sobrecostos de producción hasta alcanzar solo el 10% (actualmente es del orden del 30%), y OLAMSA ha puesto en operatividad su planta de refinación y fraccionamiento, con una capacidad de 100TM por día de ACP
[image: image41.jpg]

 Hay otro escenario PROBABLE (11110), en el cual no ocurre la hipótesis 05 :
Al 2025, OLAMSA cuenta con un plan de capacitación debidamente ejecutado, para alcanzar y mantener sostenidamente los estándares de rendimientos, calidad y de gestión ambiental de las unidades industriales de OLAMSA. Asimismo, OLAMSA obtiene la certificación ambiental y cumple con los compromisos ambientales. Se obtendrá un 100% el nivel de eficiencia del uso de los recursos renovables obtenidos de la planta industrial con tendencia al proceso de certificación de la RSPO. Las plantas de procesamiento disminuyen sus sobrecostos de producción hasta alcanzar solo el 10% (actualmente es del orden del 30%), y OLAMSA aún no ha puesto en operatividad su planta de refinación y fraccionamiento, con una capacidad de 100TM por día de ACP, continuando con la producción de ACP, Aceite de palmiste y harina de Palmiste
[image: image42.jpg]

 También es posible otro escenario PROBABLE(11011),en el cual no ocurre la hipótesis 03: Al 2025,OLAMSA cuenta con un plan de capacitación debidamente ejecutado, para alcanzar y mantener sostenidamente los estándares de
rendimientos, calidad y de gestión ambiental
de las unidades industriales de OLAMSA. Asimismo, OLAMSA obtiene la certificación ambiental y cumple con los compromisos ambientales. No se logra el nivel de eficiencia del uso de los recursos renovables obtenidos de la planta industrial y por lo tanto no se logra la Certificación de la RSPO. Las plantas de procesamiento disminuyen sus sobrecostos de producción hasta alcanzar solo el 10% (actualmente es del orden del 30%), y OLAMSA ha puesto en operatividad su planta de refinación y fraccionamiento, con una capacidad de 100TM por día de ACP aunque sin certificación RSPO.
3.4. HIPÓTESIS
Y
ESCENARIOS
PROBABLES
EN
EL
SUBSISTEMA
AGRÍCOLA PRODUCTIVO.
Con los resultados de la Descripción y Valoración de los Factores Críticos y sus tendencias, se han planteado las siguientes Hipótesis (H) o eventos futuros:
	HIPOTESIS
	DESCRIPCIÓN DE LA HIPÓTESIS AL 2025

	H1. PRODUCTIVIDAD DE PLANTACIONES
	La productividad promedio de las plantaciones de palma aceitera se incrementan a 20 TM/h-año de RFF

	H2.
CAPACITACIÓN
TÉCNICA
Y ASISTENCIA TÉCNICA AGRÍCOLA
	La asistencia técnica es suficiente, eficiente y oportuna cubriendo con las necesidades del servicio

	H3.
INVESTIGACIÓN
CIENTÍFICA AGRÍCOLA.
	Los resultados de la investigación ayudan a mejorar e implementar las buenas prácticas agrícolas los cuales propiciarán el incremento de la productividad

	H4. CERTIFICACIÓN RSPO
	Al menos 9 asociaciones pertenecientes al grupo COCEPU-OLAMSA cuentan con certificación RSPO vigente.

De la combinación de las 5 hipótesis, habrá 32 escenarios posibles. Sin embargo los escenarios más probables (83%), según las calificaciones dadas por los y las especialistas y expertos son:
[image: image43.jpg]

 El ESCENARIO MÁS PROBABLE (1111), en el cual ocurren todas las hipótesis planteadas, puede ser descrito de la siguiente manera:
Al 2025, la productividad promedio de las plantaciones de palma aceitera se han incrementado y se mantienen en 20 TM/h-año de RFF.
La asistencia técnica es suficiente, eficiente y oportuna cubriendo con las necesidades del servicio. Los resultados de la investigación ayudan a mejorar e implementar las buenas prácticas agrícolas los cuales propiciarán el incremento de la productividad.
Al menos 09 asociaciones pertenecientes al grupo COCEPU-OLAMSA cuentan con certificación RSPO vigente.
[image: image44.jpg]

 Hay otro escenario PROBABLE (1011), en el cual no ocurre la hipótesis 02. Este puede ser descrito de la siguiente manera:
Al 2025, la productividad promedio de las plantaciones de palma aceitera se incrementan a 20 TM/h-año de RFF, por esfuerzo e iniciativa de los mismos productores.
Los resultados de la investigación ayudan a mejorar e implementar las buenas prácticas agrícolas los cuales propiciarán el incremento de la productividad en los productores interesados en innovar.
Al menos 09 asociaciones pertenecientes al grupo COCEPU-OLAMSA cuentan con certificación RSPO, aunque no se garantiza la sostenibilidad de esta certificación.
[image: image45.jpg]

 Hay también otro escenario PROBABLE
1101, en el cual no ocurre la hipótesis 03.
Este puede ser descrito de la siguiente manera:
Al 2025, la productividad promedio de las plantaciones de palma aceitera se incrementan a 20 TM/h-año de RFF.
La asistencia técnica es suficiente, eficiente y oportuna cubriendo con las necesidades del servicio. Sin embargo continua ausente la investigación que ayude a innovar agrícolas para el incremento de la productividad, en forma sostenible y hacer frente a al aparecimiento de nuevos factores problemáticos que afecten la producción. Aún así se logra que al menos 09 asociaciones pertenecientes al grupo COCEPU-OLAMSA cuentan con certificación RSPO vigente.
3.5. EL ESCENARIO APUESTA AL 2025
Con base en las hipótesis planteadas en los escenarios más probables y considerando las tendencias positivas y negativas de los factores críticos, y analizando los efectos de las mega tendencias del entorno se ha planteado nuevas hipótesis.
Con esas nuevas hipótesis planteadas se configura el ESCENARIO APUESTA, en cada sub sistema o componente, por el cual OLAMSA debe apostar y plantear sus estrategias y acciones para alcanzarlo al 202521. A manera de indicador, se han planteado una o más
―metas‖ o‖ indicadores‖ referenciales que se podrían alcanzar mediante la intervención de los actores sociales clave: OLAMSA y COCEPU.
EL ESCENARIO APUESTA EN EL SUB SISTEMA ORGANIZACIONAL EMPRESARIAL, ha
quedado configurado conforme al siguiente esquema básico:
	HIPÓTESIS
	DESCRIPCIÓN DE LA HIPÓTESIS CON INDICADORES REFERENCIALES

	H01.MODELO EMPRESARIAL ASOCIATIVO
	Al 2025 el modelo organizacional Asociativo Empresarial OLAMSA-COCEPU, muestra su validez, logrando, en forma gradual, superar debilidades en la medida que sus roles organizacionales son mejor definidos y respetados, se da cumplimiento del estatuto y reglamento, y se incrementan las capacidades y competencias en la gestión empresarial y organizacional de los cuadros directivos.
Indicadores referenciales de la hipótesis:
OLAMSA Y COCEPU, han incrementado su fortaleza socio-organizacional, aumentando el compromiso de los socios con la empresa.
OLAMSA Y COCEPU han logrado ,concertadamente ,que el 100% de los socios y directivos estén comprometidos con su empresa y su organización.
Se incrementa sostenidamente la comunicación, confianza, y las buenas relaciones interpersonales.

	H02.ARTICULACIÓN ORGANIZACIONAL
	Al 2025 se ha mejorado la articulación inter organizacional en el Modelo OLAMSA-COCEPU, bajo acuerdos de competitividad. Se establecen y funcionan sostenidamente mecanismos efectivos de asociatividad que garantizan el desarrollo sostenible de la cadena de valor de la empresa, enmarcado en un enfoque neo institucional basado en conceptos de "Asociatividad", "Cooperación inter organizacional", "Transparencia", y "Competitividad".
Indicadores referenciales de la hipótesis:
Las organizaciones OLAMSA-COCEPU se reúnen periódicamente para fijar acuerdos conjuntos de cooperación
Los roles organizacionales de OLAMSA-COCEPU son suficientemente gestionados, en función de los objetivos de competitividad. Se conocen suficientemente los roles y competencias de dos estas organizaciones.
Se incrementa,en forma sostenida, el nivel de confianza entre las dos organizaciones involucradas.
Las dos organizaciones involucradas se reúnen periódicamente y evalúan las acciones acordadas
Las dos organizaciones involucradas incrementan su disposición y medios de comunicación adecuados entre ellas.
Los representantes de las dos organizaciones involucradas previenen y actúan, inmediata y directamente, para solucionar los desacuerdos o conflictos, que se presentan.

21 Es obvio que el escenario futuro no será exactamente igual al que nos imaginamos, pero presentará rasgos de los más probables. Por ello los profesionales, directivos, socios y especialistas externos, participantes en el taller del 19 de febrero 2016, han apostado por un escenario un escenario deseado, de acuerdo con la voluntad y las acciones que los colectivos o actores sociales decidan emprender. Este es el ESCENARIO APUESTA.
	H03.IMAGEN INSTITUCIONAL DE OLAMSA
	Al 2025 OLAMSA tiene una imagen fortalecida y figura entre las primeras empresas agroindustriales de la región amazónica. Su posicionamiento y diferenciación y liderazgo en el mundo del negocio de la Palma Aceitera, se sustenta en los indicadores de éxito conseguidos, que relacionados con su competitividad económica, basada en la productividad y calidad de sus productos, con su responsabilidad social y con su eco eficiencia. Es una empresa de mayor atractivo laboral de la región.
Indicadores referenciales de la hipótesis:
OLAMSA ha recibido importantes premios nacionales e internacionales y asiste con frecuencia, como invitado especial, a los principales foros nacionales e internacionales relacionadas con el negocio y políticas públicas de desarrollo sostenible de la Palma Aceitera.
La nueva imagen de OLAMSA, en la comunidad empresarial, incrementa su capacidad para atraer capital y aliados estratégicos, pero también para incrementar la confianza e integración entre los accionistas y funcionarios con la nueva visión de la empresa .

	H04.GESTIÓN FINANCIERA DE LA EMPESA
	Al 2025 hay una mejor gestión financiera en OLAMSA y presenta buenos indicadores, que la indican como una empresa financieramente solvente.
Indicadores referenciales de la hipótesis:
OLAMSA presenta una situación de liquidez favorable y por lo tanto, tiene capacidad empresarial para cumplir con sus obligaciones a corto plazo. En caso de alguna contingencia, OLAMSA cumple con sus compromisos utilizando sus activos de corto plazo.
OLAMSA cuenta con un buen margen de endeudamiento para asumir futuras inversiones. Por lo tanto, implementa una política de endeudamiento y define hasta cuanto debe utilizarse de las utilidades retenidas para financiar los programas de inversiones (que pueden ser capitalizadas por la empresa) y cuanto se debe distribuir como dividendos a los accionistas.
La empresa OLAMSA no observa riesgos financieros para poder cubrir los compromisos con las instituciones financieras.
OLAMSA muestra eficiencia sostenida en cuanto al uso de sus activos y ha establecido una política para pagar al día por la recepción de los RFF de palma.
OLAMSA logra niveles de rentabilidad mayores que el costo de oportunidad del capital

	H05.CERTIFICACIÓN RSPO
	Al 2025 OLAMSA- COCEPU alcanzan la certificación RSPO de al menos el 60% de sus producción en el campo y en la industria.
Indicadores referenciales de la hipótesis:
La dirigencia y gerencia de OLAMSA y COCEPU, asumen sostenidamente el compromiso organizacional/empresarial para certificar en RSPO.
OLAMSA inicia desde el 2016 un proceso significativo de cambio, asumiendo los 8 principios de
la
RSPO
y
las
tareas
y
compromisos
empresariales,
relacionados
con Planificación,organización,responsabilidad,formación,entrenamiento(capacitación),documentaci ón, control operacional, registros, seguimiento y evaluación, auditorias, mejora continua, liderazgo empresarial.

EL ESCENARIO APUESTA EN EL SUB SISTEMA COMERCIAL , ha quedado configurado conforme al siguiente esquema básico:
	HIPÓTESIS
	DESCRIPCIÓN DE LA HIPÓTESIS CON INDICADORES REFERENCIALES

	H01.-PRECIOS
	Al 2025, los precios de ACP continúan fluctuando, pudiendo llegar al mínimo (actual) y a veces subiendo como máximo 20%. Esta volatilidad y riesgos de fuertes caídas de los precios obligará desde hoy a OLAMSA a investigar nuevos mercados y repensar en nuevas estrategias comerciales, teniendo en cuenta principalmente análisis de las perspectivas del ACP y de otros tipos aceite de palma y derivados (RBD, Biodiesel), examinando el comportamiento del mercado nacional, en cuanto a su magnitud y composición. Además, OLAMSA deberá explorar mercados internacionales, con la finalidad de definir sus productos y, con base en ello, redefinir su tipo de industria y las innovaciones tecnológicas que se requieran.
Indicadores referenciales de la hipótesis:
[image: image46.jpg]

 La demanda futura para aceite crudo de palma de OLAMSA continuará dependiendo del mercado nacional de alimentos y cosméticos, pero el precio se continuará definiendo en el mercado internacional.
[image: image47.jpg]

 El precio internacional del aceite crudo de palma, luego de su fuerte caída en octubre de 2012, ha mantenido bajos niveles, con algunas oscilaciones. Esto fortaleció y continuará fortaleciendo la demanda europea de aceite de palma para biodiesel y energía . Con la demanda creciente de biocombustibles, el mundo necesitará más aceite de Palma
[image: image48.jpg]

 El diesel es el combustible de mayor consumo en el Perú (la regulación peruana indica 5% de biodiesel en el diesel). El consumo alcanzó 4.36 millones de toneladas en el año 2012; se espera que llegue a 6.82 millones de toneladas para el año 2021. Sin embargo debido a que el biodiesel Argentino es más barato (en parte subsidiado) y que la producción de biodiesel consume aproximadamente el 50% de la oferta de aceite de palma nacional, los precios locales se pueden deprimir negativamente en el corto plazo, si es que el gobierno peruano no protege la oferta nacional.

	H02.-PRESENCIA DE EMPRESAS COMPETIDORAS EN EL MERCADO DE RFF
	Al 2025, se incrementa la competencia en el mercado proveedor de RFF, por la presencia de otras empresas extractoras de ACP, en la región Ucayali. Sin embargo, OLAMSA gestiona adecuadamente su mercado proveedor de materias primas, logrando disminuir al 5% el nivel de ―fuga‖ o entrega de RFF de los socios a las otras empresas (actualmente hay un 25-30% de ―fuga‖)
Indicadores referenciales de la hipótesis:
[image: image49.jpg]

 El sistema de libre mercado obliga a los productores de RFF optar por el mejor comprador. Los productores son más sensibles a sus necesidades económicas familiares, que a los compromisos con su empresa. Esta situación agudiza la competencia por conseguir materia prima (RFF) por las industrias instaladas en la Región. OLAMSA enfrentará estratégicamente y con éxito la presión de empresas competidoras en la compra de RFF, en su ámbito de influencia, las cuales ofrecerán mayores precios sin tener en cuenta la calidad del producto ni los beneficios del valor agregado de la industria.
[image: image50.jpg]

 En adelante OLAMSA requerirá mostrar una alta capacidad de compra y dominio en la gestión de precios de los RFF, porque deberá enfrentar competitivamente a otras empresas compradoras de RFF sumadas a las 9 hoy presentes en la región Ucayali, teniendo en cuenta que, para la cobertura al 100 % de la capacidad de sus dos plantas extractoras, deberá lograr la recepción de 858 TM-RFF/DÍA (trabajando en los tres turnos en 24 horas diariamente), y 269,412 TM-RFF/año (trabajando 314 días al año).
[image: image51.jpg]

 OLAMSA requiere analizar permanentemente y con mayor profundidad la situación futura del mercado proveedor de materias primas. Actualmente el 20 -30 % de la producción de RFF de COCEPU se vende a otras empresas

	
	con plantas extractoras. Hay una deficiente identificación y fidelidad del socio. Hay un elevado nivel de desconfianza con su empresa.
[image: image52.jpg]

 Al 2025, aumentará el consumo mundial de aceite de palma y habrá una creciente escasez de tierras para la expansión del cultivo en el sudeste de Asia (Malasia e Indonesia). Esto significa que las grandes empresas o corporaciones productoras de aceite continuarán cada vez más buscando oportunidades de crecimiento e inversión en otros lugares en África y América Latina, incluyendo Perú. Actualmente, el Grupo Melka (Los Malayos), un grupo de inversionistas, a través de un montaje de empresas casco peruanas, posee por lo menos tres plantaciones a escala industrial en desarrollo, así como otras 11 solicitudes para obtener tierras. La mayoría de estas solicitudes se encuentran en Loreto, sin embargo, sus mayores proyectos en marcha se encuentran en Ucayali: Biodiesel Ucayali SAC en la Provincia de Coronel Portillo de la región Ucayali con 4,000 hectáreas a mayo de 2013 y Plantaciones Ucayali SAC en la Provincia de Coronel Portillo de la región Ucayali con 4,700 hectáreas a mayo 2013.

	H3.-CALIDAD DE PRODUCTO
	Al 2025, OLAMSA consolida su posicionamiento y liderazgo comercial, mediante un plan de mercadeo basado en la calidad de sus productos. Su imagen corporativa es consistente con el posicionamiento de sus productos en los mercados.
Indicadores referenciales de la hipótesis:
[image: image53.jpg]

 Los clientes exigen cada vez más que los productos que compran estén cumpliendo parámetros de calidad, ya que de acuerdo a ello se manejan bonificaciones o castigos.
[image: image54.jpg]

 .En los escenarios y tendencias globales, los consumidores son llevados, cada vez más, hacia marcas y empresas consideradas por tener una buena reputación en la calidad de sus productos, con énfasis en aspectos de la responsabilidad social empresarial (hacia adentro y hacia afuera) y la eco eficiencia. Los planes de mercadeo de OLAMSA se sustentan en estas tendencias y escenarios.

	H4.-GESTION COMERCIAL
	Al 2025, OLAMSA ha consolidado su competitividad comercial, incrementando su presencia liderazgo en los mercados nacionales e internacionales, con una diversificada cartera de clientes para el ACP y otros productos derivados (Aceite refinado, Biodiesel) y certificados que sus investigaciones y estudios de mercado así lo determinen.
Indicadores referenciales de la hipótesis:
[image: image55.jpg]

 Se espera que la demanda de alimentos y cosméticos locales siga creciendo en torno al 10% anual, y representará el único mercado de corto plazo para el aceite de palma producido por OLAMSA, como actualmente ocurre.
[image: image56.jpg]

 En el mediano y largo plazo se espera que OLAMSA consolide su participación en el mercado Nacional y empezará negociaciones comerciales, en el mercado internacional, porque se prevé una demanda creciente de ACP para productos como biodiesel, en los próximos años. Ello configura escenarios de futuro muy atractivos para la consolidación comercial competitiva de la empresa.

	H5.- CERTIFICACIÓN RSPO
	Al 2025, OLAMSA comercializa el 80 % de su producción con certificación RSPO.
Indicadores referenciales de la hipótesis:
[image: image57.jpg]

 La RSPO marcará la pauta para que los diversos actores que participan en la cadena de valor de OLAMSA sean más competitivos con responsabilidad social y ambiental

EL ESCENARIO APUESTA EN EL SUB SISTEMA INDUSTRIAL, ha quedado configurado conforme al siguiente esquema básico:
	HIPÓTESIS
	DESCRIPCIÓN DE LA HIPÓTESIS CON INDICADORES REFERENCIALES

	H1.- CAPACITACION INDUSTRIAL
	Al 2025 OLAMSA cuenta con un Plan de Capacitación Industrial ejecutado sostenidamente, como una herramienta de gestión, que sirve para desarrollar las competencias de funcionarios, técnicos y operarios de todas las áreas que permitan mejorar los perfiles de los RR.HH. en las unidades industriales. Estas competencias comprenden: conocimientos, habilidades, destrezas y actitudes para lograr mantener sostenidamente los indicadores productivos, así como los otros objetivos específicos industriales, alineados a estrategias institucionales.
Indicadores referenciales de la hipótesis
Se ejecuta un programa de capacitación sostenida, a nivel nacional e internacional, de las jefaturas y equipos técnicos industriales, para certificación RSPO e innovación tecnológica para los productos estrella que defina OLAMSA en función de los mercados (ACP,RBD, BIODIESEL).
Se incrementan sostenidamente las competencias y destrezas de técnicos y operarios, para: la operatividad de maquinaria y equipo ,la Planificación y ejecución eficiente de programas de mantenimiento de maquinaria y equipo, el Manejo de instrumental y equipos de laboratorio para control de calidad, Manejo de registros y estadísticas de producción y control de calidad
, Procesos agroindustriales, la Eficiencia en la producción de ACP, palmiste , RBD, Biodiesel y demás derivados de la palma aceitera , el Manejo en la reutilización de residuos sólidos y efluentes en la agroindustria, e impactos ambientales con el uso de RRNN
Se incrementan sostenidamente las competencias y destrezas de las jefaturas, técnicos y funcionarios de las plantas industriales, en : Manejo de personal de planta y control de calidad, Aspectos contables, flujos económicos y financiaros, y abastecimiento de materiales, insumos, Kardex, distribución logística .

	H2.-GESTIÓN AMBIENTAL INDUSTRIAL
	Al 2025, OLAMSA cumple al 100% sus compromisos ambientales en sus plantas industriales y obtiene certificación ambiental en forma sostenida, en base a la eco eficiencia en sus procesos productivos y manejo del consumo de los recursos naturales.
Indicadores referenciales de la hipótesis:
Las plantas industriales de OLAMSA cuentan con Plantas de Aguas Residuales Industriales (PTAR) con autorización de vertimiento, y con monitoreo en forma permanente
OLAMSA logra en sus plantas industriales los siguientes parámetros de uso de los recursos naturales para el procesamiento de una Ton RFF: Agua: 750-800 litros; Combustibles: 0.15 ton de fibra, 1 galón ACPM; Aire:5.300 m3; Energía Térmica:663.95 MJ; Energía eléctrica:28 kW
OLAMSA logra en sus plantas industriales la producción de gas metano, utilizando sistema de bio digestores, para disminuir el requerimiento energético en fábrica y la producción de fertilizantes orgánicos .
OLAMSA logra la reutilización del escobajo, para la producción de compost y /o deshidratarlo para combustible.
[image: image58.jpg]

 OLAMSA cuenta con un espacio que permita reciclar todo los residuos peligrosos, así como con un depósito propio para residuos sólidos

	
	Al año 2025, OLAMSA tiene una certificación RSPO de al menos un 60% de su producción de aceite, asumiendo con responsabilidad social, ambiental su eficiencia económica, en forma sostenible. Es decir la empresa logra su rentabilidad económica, con responsabilidad social y con un mejor manejo de los impactos ambientales, con lo cual OLAMSA logra su competitividad empresarial, en forma sostenible.

	H3.- CERTIFICACIÓN RSPO
	Indicadores referenciales de la hipótesis:
En la perspectiva de lograr una sostenida Certificación RSPO, OLAMSA logra cubrir la capacidad instalada de sus dos (02) plantas: la primera de 24 TM-RFF/HORA ubicada en el km 59.8 distrito de Neshuya y la segunda de 15 TM-RFF/HORA en el km 36.8 distrito de campo verde.
En el componente industrial, OLAMSA logra superar particularmente aspectos de : Salud, seguridad, y capacitación del personal técnico y los trabajadores; Mitigación del daño ambiental, Trampas de grasas, Prevención de la contaminación del agua. Tanto superficial como subterránea, Almacenamiento y disposición de residuos, Eficiencias en la producción de aceite crudo de palma (APC) y aceite de palmiste (PKO), modernización del sistema de 09 calderas.
[image: image59.jpg]

 El Aceite de Palma Sostenible Certificado que se produce en esas dos plantas extractoras son auditadas exitosamente, junto con su base de suministro, bajo los principios y criterios de RSPO por un organismo de certificación acreditado por RSPO.

	H4.- MANEJO DE COSTOS
	Al 2025, las plantas industriales de OLAMSA trabajan con altos niveles de productividad y eficiencia, con un tratamiento adecuado de sus costos, logrando reducir los actuales sobrecostos a menos del 10%, mediante una mejora continua, ahorro de energía, y automatización de los procesos industriales.
Indicadores referenciales de la hipótesis:
OLAMSA aprueba y ejecuta un plan de modernización y automatización de sus plantas industriales, generación de energía eléctrica a través del metano.
Las plantas industriales establecen controles y registros adecuados y automatizados, tanto en la recepción de RFF , en volumen y calidad, así como en los productos terminados (volumen y calidad de Aceite Crudo de Palma y de Palmiste, RBD, Biodiesel, y otros derivados que la empresa proponga en función de sus estudios de mercado).
[image: image60.jpg]

 OLAMSA pasa de un sistema tradicional a uno sistematizado, en sus dos plantas procesadoras, para costear su producto principal y sus productos secundarios. Todo ello para una mejor toma de decisiones, en base a ratios de eficiencia y competitividad, bajo el enfoque de gestión presupuestal de costos por resultados o productos.

	H5.- REFINACIÓN Y FRACIONAMIENTO
	Al 2025, OLAMSA cuenta con una planta de refinación y fraccionamiento, operando a una capacidad de 100TN por día se ACP.
Indicadores referenciales de la hipótesis:
En la perspectiva de refinación y fraccionamiento, OLAMSA aprueba y ejecuta en sus plantas extractoras, un plan de innovación tecnológica, en función de sus productos estrella (Aceite Crudo de Palma, Aceite Crudo de Palmiste, Aceite Refinado, Biodiesel, etc.), que serán definidos en sus estudios, investigaciones y compromisos de mercados y comercialización.
OLAMSA ha incrementado la cobertura de la capacidad instalada de 55 a 100 % en sus dos Plantas extractoras de ACP, lo que asegura el funcionamiento de una planta de refinación y fraccionamiento de hasta 150 TM-ACP/DIA
Aprovechamiento máximo y racional en la reutilización de los sólidos y efluentes de salida de los procesos de extracción y refinación de ACP y ACPK
[image: image61.jpg]

 OLAMSA y COCEPU acuerdan y ejecutan un plan de incremento de la productividad de las plantaciones a 20 TM-RFF/ con la aplicación eficiente de las técnicas de producción, cosecha, pos cosecha y transporte de RFF a la fábrica, que contribuyen al incremento de la TEA hasta un 26 %.

En este escenario apuesta del sub sistema industrial, se asume lo siguiente:
[image: image62.jpg]

 Que hay una alta probabilidad que, sobre la base de las 8,600 hectáreas en producción y 2,600 has en crecimiento del año 2015 y la instalación de nuevas áreas de COCEPU y OLAMSA, se tendrán 9,900 has en producción el año 2018, 11,200 has en producción en el 2021, 13,100 has el 2023 y 14,859 has el 2025, en la zona de influencia directa de OLAMSA- COCEPU.
[image: image63.jpg]

 Que hay un incremento de los índices de productividad desde el 2017 (16 TM-RFF/HA-AÑO) hasta el 2019 (19 TM-RFF/HA-AÑO) y 20 TM-RFF/HA-AÑO en el 2021, 2023, y 2025.
Que OLAMSA seguirá acopiando un promedio de 3.5 % de terceros o productores que no son socios de COCEPU.
[image: image64.jpg]

 Que con base en lo anterior, entre 2023 y 2025, ya se tendrá RFF suficiente para cubrir la capacidad instalada de las plantas de Neshuya y Campo verde. Y con la aplicación de tecnología innovada y moderna, es posible incrementar de la TEA de 25 % a 26 %.
[image: image65.jpg]

 Que el 2018 se inicia la producción de aceite refinado, con un requerimiento de 15,789 TM- ACP, (50 % de su capacidad máxima de la planta de refinación y fraccionamiento), luego para el 2019 ya se habrá cubierto el máximo de requerimiento de ACP. Hasta el 2025 los volúmenes se duplicarán y con este comportamiento en la producción de ACP, posiblemente se proyecte una ampliación en la planta de refinación. Considerándose la diferencia como volúmenes de ACP para venta directa
[image: image66.jpg]

 En el caso del palmiste que se utiliza en la obtención de harina y aceite de palmiste, se tiene rendimientos que van de 42 % hasta 45 % para el aceite a partir de la almendra y de 47 % hasta 50 % para la harina de palmiste.
Todo lo dicho, permite a OLAMSA apostar los siguientes niveles de producción proyectado al 2025:

EL ESCENARIO APUESTA EN EL SUB SISTEMA AGRÍCOLA PRODUCTIVO , ha quedado
configurado conforme al siguiente esquema básico
	HIPÓTESIS
	DESCRIPCIÓN DE LA HIPÓTESIS CON INDICADORES REFERENCIALES

	H1.- PRODUCTIVIDAD DE PLANTACIONES
	Al 2025 la productividad promedio de las plantaciones de palma aceitera de los socios de COCEPU y proveedores de RFF a las plantas extractoras de OLAMSA, se incrementa gradualmente hasta alcanzar 20 TM/HA/Año de RFF.
Indicadores referenciales de la hipótesis
Los rendimientos actuales, en cuanto a toneladas de racimos de fruto producidos por hectárea equivalen a 2.9 TM de Aceite Crudo de Palma-ACP por hectárea. Cifra considerada por debajo del promedio de américa Latina. Ello obligará a introducir cambios en el sector agrícola, a cargo de COCEPU pero negociando con OLAMSA.
Para asegurar un incremento en forma sostenida de la productividad de las plantaciones COCEPU en alianza con OLAMSA, gestionan y ejecutan un Plan de inversiones y asistencia técnico financiera para la fertilización a gran escala, con asistencia técnica.
Se mejora la calidad de RRF, para cumplir con las exigencias del mercado del producto final
Hay una tendencia a la expansión tanto del cultivo como de las plantas extractoras. Por ello OLAMSA ha decidido tener sus propias plantaciones, con rendimientos que superan las 27 TM/ha en promedio, a fin de asegurar su sostenibilidad

	H2.- CAPACITACION Y ASISTENCIA TÉCNICA AGRÍCOLA
	Al 2025, la capacitación y asistencia técnica agrícola, es suficiente, eficiente, oportuna y sostenible cubriendo con las necesidades del servicio. La Asistencia Técnica- AT será planificada y evaluada, con enfoque de resultados, en términos de aumentos en producción, ingresos, y mejoras en las condiciones socioeconómicas de los productores. Indicadores referenciales de la hipótesis:
Se ejecuta sostenidamente un programa de fertilización con asistencia técnica. OLAMSA y COCEPU establecen acuerdos para garantizar conjuntamente la capacitación y asistencia técnica a los socios productores de RFF.
El 90% de los socios de COCEPU manejan sus fincas de Palma Aceitera de manera sostenible en el marco de un Plan de Asistencia Técnica, aprobado, financiado, y evaluado en términos de resultados (calidad, cobertura, y adopción)
Entidades estatales regionales y nacionales de cooperación y programas de promoción de la Palmicultura, financian y asisten técnicamente a COCEPU en la implementación de sus acciones contempladas en su Plan de Asistencia técnica.

	H3.- INVESTIGACIÓN APLICADA
	Al 2025, los resultados de la investigación ayudan a mejorar e implementar las buenas prácticas agrícolas los cuales propician el incremento de la productividad
Indicadores referenciales de la hipótesis:
COCEPU/OLAMSA en convenio con entidades de investigación nacionales e internacionales, ejecutan un programa de validación y difusión de los resultados de nuevas tecnologías (Sistemas de Abonamiento, Mejoramiento varietal).

	H4.- GESTIÓN AMBIENTAL AGRICOLA Y CERTIFICACIÓN
RSPO
	Al 2025 al menos 9 asociaciones pertenecientes al grupo COCEPU cumplen con los principios de RSPO y al menos el 60% de los RFF cosechados tienen certificación RSPO. Indicadores referenciales de la hipótesis:
Se ha iniciado desde el 2016 un proceso significativo de cambios organizacionales y financiamiento, orientados a los logros de los ocho principios y criterios de la certificación RSPO, Porque la certificación del producto final ACP o derivados, es interdependiente de la certificación de la producción de RFF.
Se ejecuta en forma sostenida un Proyecto de mejoramiento de capacidades técnicas productivas en el marco de la certificación RSPO , que permite que al menos el 800% de los productores socios de COCEPU conoce y cumple con las leyes y compromisos ambientales
Al 2025, OLAMSA/COCEPU han superado problemas críticos actuales, como:

CAPÍTULO IV
MEGA TENDENCIAS:
Influencia de las tendencias globales en el escenario apuesta de OLAMSA al 2025
Las mega tendencias son considerables cambios sociales, políticos, económicos y tecnológicos que influyen en períodos más largos (diez o más años).
De acuerdo con el CEPLAN, la sociedad peruana se desenvuelve en el marco de mega tendencias determinadas por los cambios que a nivel mundial se producen en los diversos ámbitos de la actividad humana, lo que por cierto se enmarca en el contexto de la globalización que vivimos en el mundo. Tales cambios condicionan las posibilidades de desarrollo nacional y representan, en unos casos, oportunidades para el progreso de nuestro país en lo económico, social y político, mientras que en otros podrían ser también limitantes.
Es importante identificar y plantear juicios de valor sobre aquellas mega tendencias que generarán consecuencias en el sistema de competitividad empresarial de OLAMSA y en las estrategias para alcanzarla contenidas en su Plan Prospectivo al 2025.De esta manera, planteamos una aproximación plausible a cómo podrían evolucionar las principales fuerzas del entorno y su impacto sobre los componentes o subsistemas: Organizacional Empresarial, Procesamiento industrial, Comercialización y Agrícola productivo.
Considerando lo expuesto, a continuación se describen seis mega tendencias (MT) que consideramos de mayor gravitación, según sus pertinencia, vigencia, y evidencia, y a las que se debe prestar especial atención en el diseño y ejecución del Marco Estratégico de OLAMSA 2025.22

22 Para ello, hemos tomado como referencia las ideas de tendencias en las variables recogidas en los talleres de involucrados y de expertos, así como las tendencias planteadas en fuentes secundarias, especialmente en el Plan Bicentenario: El Perú hacia el 2021, Centro de Planeamiento Estratégico-CEPLAN; el DOCUMENTO PROSPECTIVO AL 2030 .SECTOR AGRICULTURA Y RIEGO .Oficina General de Planeamiento y Presupuesto .Oficina de Planeamiento. MINAGRI 2015; entre otros
MT 01. LA TENDENCIA DEMOGRÁFICA
Varios investigadores, basados en la Teoría de la Dinámica de las Poblaciones estiman que, para el año 2050, la población mundial alcanzará 9 mil millones de habitantes y el 80% de estos estarán en países en desarrollo. Continuará el crecimiento poblacional rápido en el hemisferio sur y el envejecimiento en el hemisferio norte, con tasa de crecimiento negativas en Europa Central, y entre 0 y 1 % en EEUU y parte de Europa oriental.

En el contexto nacional, los gráficos de las pirámides de población peruana, correspondientes a los años 2014 y 2021, nos muestran una evolución diferenciada por sexo y grupos quinquenales de edad. En la pirámide correspondiente al año 2014 se observa que la base (0 a 5 años de edad) es mayor en aproximadamente 0,5% con respecto a la pirámide del 2021, esto indica que se estaría reduciendo la fecundidad (nacen menor número de niñas y niños), a la vez que los grupos de edad a partir de los 30 años comienzan a incrementarse, lo que muestra el lento envejecimiento de la población peruana.

Fuente: Instituto de Estadística e Informática

Ahora observemos, comparativamente, las pirámides poblacionales de 1950, 2015, y 2025, para ver la evolución de la tendencia poblacional en el Perú:

Fuente: INEI 2015
Como vemos, estas Tendencias demográficas nos indican: 1.Envejecimiento de la estructura poblacional, 2. Hábitos de vida sedentaria, 3. Familias más pequeñas, 4. Aumento del trabajo femenino fuera del hogar y como ya se dijo, 5. Urbanización creciente.
Dentro de esta tendencia también se presenta el incremento del envejecimiento de la población rural y el incremento del costo de mano de obra del agricultor. Factores como la falta de servicios básicos de buena calidad, como: caminos, telecomunicaciones, agua y saneamiento, energía eléctrica, educación, salud y sobretodo la baja remuneración, generan una migración a las zonas urbanas, ocasionando un decrecimiento de la población rural. Adicionalmente la población rural busca diversificar sus ingresos, siendo los percibidos por agricultura menos representativos del ingreso familiar dándose una migración en busca de mejorar los niveles de ingreso. Todo ello genera un desarrollo territorial, donde prima la expansión urbana y una baja vocación agropecuaria en la comunidad joven rural, tal como ocurre en el área de influencia de COCEPU..
Pero, al mismo tiempo, las tendencias demográficas plantean retos para incrementar la oferta creciente de alimentos, incluyendo los derivados de la palma aceitera. Mientras en el mundo haya tanta pobreza, se estiman en unos 900 millones de personas que van a dormir sin haber tenido una comida.
Por tales razones, el futuro del cultivo de palma aceitera es optimista y en la medida que el mundo requiere cada vez más aceites comestibles, el mercado del aceite de palma tiene un horizonte muy amplio. Sin embargo, en un entorno con población más envejecida- como la de los países desarrollados del hemisferio norte- aumentará la demanda por alimentos ―sanos‖ bajos en sodio, sin colesterol, con fibra, light, etc. La tendencia en los mercados de alimentos será la de ofrecer productos listos para el consumo y también ofrecer productos diferenciados para ocupar nichos de mercado cada vez más específicos.
Asimismo, la demanda de la palma de aceite y sus derivados seguirá determinada principalmente por la búsqueda de sustitutos energéticos, la cada vez más creciente tasa de urbanización mundial y la competencia con la soya.
T02. MASIFICACIÓN DEL USO DE LA INTERNET
La interdependencia entre las naciones no es un fenómeno reciente. No obstante, lo novedoso de esta fase de la globalización es que la revolución tecnológica y de comunicación que la impulsa permiten que tiempo y espacio constituyan una sola dimensión, intensificando la interdependencia de las naciones y empresas hasta niveles no conocidos hasta ahora.
En las dos últimas décadas, las telecomunicaciones en el mundo han evolucionado notoriamente a través de nuevas tecnologías para procesar, transmitir y difundir conocimiento (el teléfono, la radio, los satélites, las redes, el fax, la digitalización, la comunicación móvil y el internet). De todos ellos, la Internet constituye uno de los medios más utilizados, por ser una gran oportunidad de facilitar las comunicaciones en tiempo real entre las empresas y su entorno. Las telecomunicaciones nos llevan cada vez más a la comunicación entre individuos y entre organizaciones a un nivel tal que quien no tenga acceso a estos medios, estará relegado y marginado.
El uso masivo de la Internet es ya indispensable para la vida cotidiana y cambiará aún más la vida moderna al permitir hacer todo a través de este medio, como realizar todo tipo de transacciones, diluyendo la distinción entre personas empresarias y trabajadoras y promoviendo el concepto de desterritorialización. La empresas podrán rastrear información sobre cómo van a ser las cosechas en varios países, y de esa manera, pueden hacer predicciones del mercado .
T03. EL CAMBIO CLIMÁTICO
El cambio climático que viene experimentando el planeta, caracterizado por los efectos del calentamiento global (alteración de ciclos de lluvias, mayor erosión de suelos, mayor incidencia de desastres naturales, mayor escasez de agua, menor productividad agrícola, inseguridad alimentaria, cambio en los ecosistemas que sustentan la diversidad biológica), es consecuencia del denominado ―efecto invernadero‖ .
Este fenómeno viene siendo motivo de diversos estudios y acciones conjuntas a nivel global en las diversas instancias, donde se le monitorea y se establecen estrategias globales y nacionales para el acondicionamiento y mitigación de sus efectos negativos. Las recientes investigaciones en Brasil, Colombia y Centro América, y en otros continentes, como Australia, La India, Malasia, etc, sugieren que el calentamiento global y los efectos relacionados con los eventos extremos en el clima podrían traer grandes consecuencias para la producción global y calidad del té, café, cacao, banano, arroz, palma aceitera, caña de azúcar, cítricos, caucho y otros cultivos tropicales. Asimismo, este aumento de las temperaturas incrementará las enfermedades y parásitos que son actualmente de poca importancia, sobre todo en los países más húmedos; aunque también algunas epidemias dejarán de ser importantes en otras zonas productoras.
Se estima que las alteraciones de los ecosistemas incidirán negativamente en las condiciones de competitividad económica de los países, afectando severamente a la productividad agrícola (principalmente la de régimen de secano como la Palma Aceitera, en Ucayali), la producción de alimentos de origen agrícola y la preservación de la biodiversidad.
T04. EXPANSIÓN DEL MERCADO NACIONAL Y GLOBAL
Tendencias del Mercado Nacional
Hasta el momento, la producción peruana de aceite de palma se encuentra completamente dirigida al mercado interno. Las industrias alimenticias, cosméticas y del biodiesel son los principales consumidores. La demanda de aceites vegetales en Perú ha experimentado un sólido crecimiento en las últimas dos décadas, aumentando a una tasa anual de alrededor 10%, llegando a aproximadamente 501,000 toneladas en el año 2013. El aceite de palma represento alrededor del 17% del consumo total en el año 2012. Las importaciones totales de aceites vegetales reportadas para el año 2013 son de 400,000 toneladas, aproximadamente el doble de los niveles para el año 2000. El aceite de soja es la principal importación (aproximadamente el 80% de las importaciones) y el principal competidor del aceite de palma producido domésticamente. Aproximadamente el 20% de los suministros de aceite de soja proceden de molinos que trituran soja importada para producir harina de soja, un ingrediente importante en la alimentación animal.
La demanda de materia prima para biocombustibles ha sido el principal responsable del crecimiento de las importaciones de aceite vegetal en el Perú, con los precios de APC estrechamente vinculados a los precios internacionales de los combustibles,. De las aproximadamente 501,000 toneladas de aceite vegetal que se consumió en el Perú en el año 2013, alrededor del 44% se utilizó como materia prima para biodiesel.
La demanda futura para aceite de palma peruano depende, como es lógico, del mercado nacional de alimentos y cosméticos y del mercado y regulaciones internacionales de biocombustibles. Se espera que la demanda de alimentos y cosméticos locales siga creciendo en torno al 10% anual, y representará el único mercado de corto plazo para el aceite de palma, ya que se espera que la producción nacional de biodiesel se detenga en el año 2015 debido a que el biodiesel Argentino es más barato. Ya que la producción de biodiesel consume aproximadamente el 50% de la oferta de aceite de palma doméstico, este desarrollo puede deprimir negativamente los precios locales en el corto plazo.
Tendencias de los Mercados Globales
El mercado global seguirá comportando oligopólicamente con Malasia e Indonesia a la cabeza, lo que significa que sus decisiones de producción afectarán mayormente el precio del mercado mundial, que seguirá siendo inestable y dependerá también de las compras y crecimiento de las economías de mayor crecimiento en el mundo (China, India y USA).
En las últimas tres décadas, el comercio internacional se ha venido desplazando hacia los países de la Cuenca del Pacífico. El intercambio comercial que surgió tras la Segunda Guerra Mundial, promovido por Estados Unidos y que favoreció el renacimiento del Japón como potencia y la aparición de los ―tigres asiáticos― —Taiwán, Corea del Sur, Singapur—, ha seguido en auge con la poderosa presencia de China, India, Rusia, Canadá y Australia. Esto ha llevado a la conformación de la APEC, asociación de países de la Cuenca del Pacífico a la que se han incorporado países latinoamericanos como México, Chile, el Perú y Colombia.
La ubicación de las potencias emergentes en esta área y el renovado interés de Estados Unidos y Japón por no perder el paso, hacen que en Latinoamérica se vea en perspectiva la necesidad de incorporarse crecientemente en esta dinámica. El Perú, como socio de la APEC, se ha puesto a la vanguardia de los países de la región sumándose a una megatendencia clave en la globalización.
De esa manera, al 2025, China e India afianzarán su condición de nuevos centros de gravitación de la economía mundial retarán a los EEUU. Veremos como resultado un mundo multipolar en el que EEUU tendrá un papel importante pero en el que se acabó la dominancia de Occidente.
De economías protegidas se ha pasado a situaciones con un creciente grado de apertura y priorización de las exportaciones agropecuarias. Todo esto ha permitido reposicionar a la producción primaria, tanto dentro de las economías nacionales como en los mercados internacionales.
Sin embargo, los procesos de apertura también han puesto a los sistemas agroalimentarios de la región en contacto más directo con la demanda y oferta internacional caracterizada por una rápida evolución hacia las producciones diferenciadas y con mayor valor agregado, lo cual hace que incluso en los mercados de "commodities" esté creciendo a demanda por materias primas con características y calidades específicas (tal es el caso de las indicaciones del contenido de aceites saturados en oleaginosas).
Estas nuevas tendencias han cambiado significativamente los escenarios en los cuales la rentabilidad y sostenibilidad de las explotaciones agropecuarias se fundamentaba en el uso extensivo de la tierra con bajos niveles de uso de insumos, bajos rendimientos por hectárea y bajos costos de producción. En la actualidad todos los incentivos apuntan, por lo general, en la dirección del desarrollo de estrategias de alta productividad en las que la incorporación de tecnología constituye un componente primordial, en estas tendencias y escenarios OLAMSA y COCEPU no pueden ser competitivos con rendimientos menores a 20TM RFF/Ha ó de 5TM ACP/ha
Los nuevos escenarios significan también nuevas formas de relacionamiento entre el sector agroalimentario, productor de materias primas alimenticias, y los consumidores. En la medida en que aumenta la demanda por productos diferenciados y de mayor valor agregado, crece la importancia de los encadenamientos agroindustriales. Una consecuencia de esto es que la agricultura como tal tiende a perder especificidad y su desenvolvimiento pasa a gobernarse por la lógica del conjunto (del SISTEMA) . La importancia de estos procesos está claramente evidenciada por el peso de los eslabones en la generación del valor agregado del sector. Por ello es que Modelo Organizacional OLAMSA COCEPU se debe gestionar con el enfoque de cadena de valor, en el cual priman las negociaciones y acuerdos permanentes entre estos dos actores organizacionales.23

23 DOCUMENTO PROSPECTIVO AL 2030 .SECTOR AGRICULTURA Y RIEGO. Lima 2015.MINAGRI Perú.
T 05. LA CERTIFICACIÓN
La aparición de barreras técnicas (no arancelarias) entre bloques se inició en los años ochenta con los productos, luego se dieron los sistemas de calidad y ya está llegando al personal. Así, como consecuencia, nacen las certificaciones más importantes como son: 1. la Certificación de Productos,. 2. Certificación de Sistemas de Calidad; así nacieron en los años ochenta las normas internacionales, y 3. Certificación de Personal. Los recursos humanos tendrán también que ser certificado. (normas técnicas de competencia laboral).
Los mercados quieren más contacto con los procesos productivos, lo que da valor a la trazabilidad, giras por zonas de producción, marcas de origen. Se incrementa más la conciencia ambiental y exigencia por calidad, y los clientes quieren ver como se fabrican sus productos e interactuar en los procesos.
En tales escenarios, al incrementarse la demanda por alimentos y biocombustibles, productos como como Aceite de palma, requieren cada vez más de un nivel tecnológico que permita garantizar calidad, inocuidad y admisibilidad internacional.
Asimismo, los mercados cada vez más quieren saber que está haciendo la industria por cuidar y mejorar el ambiente, y por mejorar la calidad de vida de las comunidades vecinas o vulnerables. En este contexto se agrega que movimientos denominados ambientalistas o verdes son los que se ha dedicado a denigrar al cultivo de Palma Aceitera. En respuesta ello se ha conformado la Mesa Redonda de la palma aceitera sustentable, conocida como LA RSPO (Round Sustainable Palm Oil o Mesa Redonda de Sostenibilidad del Aceite de Palma) , en la que se han dado una serie de requisitos para que los cultivos y el Aceite sean certificados y solamente así puedan ser comprados por las mayores empresas.
LA RSPO se inició en el 2004 como un programa de certificación para las plantaciones Industriales de Palma para la RSPO las plantaciones son sostenibles cuando: son económicamente viables, ambientalmente apropiadas y socialmente beneficiosas. La RSPO propone mejorar las actividades de las compañías oleaginosas de palma aceitera, volverlas más responsables para la sociedad y el medio ambiente.
Asimismo, es necesario indicar que la Responsabilidad social empresarial (RSE), viene recibiendo, ya desde los años 90 del siglo anterior, una especial atención, en un entorno de crecimiento económico y competitividad empresarial, en el que encuentra el Perú y función de las metas de país a alcanzar al 2021. Ello ha propiciado el resurgimiento de la denominada inversión socialmente responsable, de los que ya se trataba antes. En los últimos años, invertir. teniendo en cuenta las consecuencias económicas, sociales, medioambientales y éticas- se ha convertido en una nueva opción para el inversor. Con las Inversiones Socialmente Responsables se persigue influir en la actitud de las empresas con un doble objetivo, por un lado que las empresas realicen un desarrollo más sostenible y en segundo lugar que lleven a cabo comportamientos socialmente responsables. Por lo tanto, las empresas no solamente crearán valor económico sino también social y medioambiental ya que los inversores y los mercados
T 06. LA PRESENCIA CRECIENTE DE EMPRESAS MULTINACIONALES Y NACIONALES COMPETIDORAS POR RFF
Desde 2001, los Gobiernos de países en desarrollo han arrendado, vendido o están negociando la cesión de 227 millones de hectáreas (Oxfam 2011). Más del 70% de los contratos son en África (B.Mundial), donde laboran más de 1 millón Chinos en agricultura. Madagascar entregó
1.300.0 has.(50% de la tierra cultivable de la isla) en arriendo por 99 años, a Daewoo Logistics de Corea. En Colombia, la empresa Cargill adquirió 52.000 hás. Laos entregó el 15% del territorio a compradores de Tailandia, Indonesia, India. Argentina aprobó Ley para limitar la venta de tierras a extranjeros, colocando como tope el 15% de la tierra cultivable, ya que han vendido el 10%.
Como vemos, el aumento previsto en el consumo mundial de aceite de palma y la creciente escasez de tierras para la expansión del cultivo en el sudeste de Asia, significa que las grandes empresas u corporaciones productoras de aceite se encuentran cada vez más buscando oportunidades de crecimiento en otros lugares y están invirtiendo fuertemente en África y en menor medida en América Latina, incluyendo Perú. Por ejemplo, el Grupo Melka / Los Malayos, un grupo de inversionistas, a través de un montaje de empresas casco peruanas, posee por lo menos tres plantaciones a escala industrial en desarrollo, así como otras 11 solicitudes para obtener tierras. La mayoría de estas solicitudes se encuentran en Loreto, sin embargo, sus mayores proyectos en marcha se encuentran en Ucayali: Biodiesel Ucayali SAC en la Provincia de Coronel Portillo de la región Ucayali con 4,000 hectáreas deforestadas a mayo de 2013 y Plantaciones Ucayali SAC en la Provincia de Coronel Portillo de la región Ucayali con 4,700 hectáreas deforestadas a mayo 2013. 24
Esta situación agudizara la competencia por conseguir materia prima (RFF)por las Industrias Instaladas de la Región. Por esta Razón OLAMSA debería analizar con mayor profundidad la situación futura del mercado proveedor de materias primas. Actualmente el 20 -30 % de la producción de RFF de COCEPU se entrega a otras (Desviación). Hay una deficiente identificación y fidelidad del socio. Hay un elevado nivel de desconfianza.

24 USAID.2015. Idem.
PROBABILIDAD DEL ESCENARIO APUESTA ANTE LAS SEIS MEGA TENDENCIAS
Luego que en los talleres de expertos y especialistas se definiera el Escenario Apuesta, como descrito en el capítulo anterior, el equipo técnico formulador del Plan y los directivos y gerencia de OLAMSA calificaron sobre la probabilidad de que ocurran las hipótesis del Escenario Apuesta, ante las seis mega tendencias descritas.
Los siguientes resultados muestran que, en promedio, la probabilidad de ocurrencia del escenario apuesta es alta a muy alta, salvo ante el cambio climático y ante la presencia de empresas multinacionales, frente a los se debe competir en el marco de la política nacional de promoción de la palma aceitera.
	¿Cuál es la probabilidad que ocurra el Escenario Apuesta?:

	1
	2
	3
	4
	5
	Ante la Tendencia T01. TENDENCIA DEMOGRÁFICA

	1
	2
	3
	4
	5
	Ante la Tendencia T02. TELECOMUNICACIONES Y LA MASIFICACIÓN DEL USO DE LA INTERNET

	1
	2
	3
	4
	5
	Ante la Tendencia T03. . EL CAMBIO CLIMÁTICO

	1
	2
	3
	4
	5
	Ante la Tendencia T04. EXPANSION DEL MERCADO NACIONAL Y DE LOS MERCADOS GLOBALES

	1
	2
	3
	4
	5
	Ante la tendencia T05. LA CERTIFICACIÓN

	1
	2
	3
	4
	5
	Ante la Tendencia T06.. LA PRESENCIA CRECIENTE DE EMPRESAS MULTINACIONALES Y NACIONALES COMPETIDORAS POR RFF

ESCALA: 1 . Muy improbable, 2. Improbable 3. Duda. 4. Probable y 5. M uy probable.)

CAPÍTULO V
MARCO ESTRATÉGICO DE COMPETITIVIDAD Y SOSTENIBILIDAD DE OLAMSA
Los resultados de los talleres de Involucrados, para la selección y descripción de factores críticos y para plantear hipótesis y escenarios al 2025, nos indican que OLAMSA en alianza con COCEPU, deberá organizarse alrededor de cuatro subsistemas o componentes centrales, para contribuir al logro de su Visión de competitividad empresarial :
[image: image67.jpg]

 Subsistema Organizacional Empresarial [image: image68.jpg]

 Subsistema Comercial
[image: image69.jpg]

 Subsistema Industrial.
[image: image70.jpg]

 Sub sistema Agrícola-Productivo
VISIÓN DEL PLAN PROSPECTIVO-ESTRATÉGICO DE OLAMSA AL 2025
“OLAMSA es una empresa agroindustrial líder de la Región UCAYALI, que satisface las expectativas de sus accionistas y logra relaciones armoniosas e inclusivas con las comunidades de su entorno y el medio ambiente.”
EJES ESTRATÉGICOS DEL PLAN
Los resultados del Taller de Involucrados, para la selección y descripción de factores clave y análisis de las tendencias, y de los talleres de especialistas y expertos, para plantear hipótesis y escenarios probables y definir el escenario apuesta al 2025, nos indican que, bajo un enfoque sistémico de cadena de Valor, la empresa OLAMSA deberá organizarse alrededor de dos estrategias centrales e interdependientes, para el logro de Visión:
1. Estrategia Técnico Productiva, y
2. Estrategia de desarrollo Organizacional Empresarial.
En su Estrategia Técnico Productiva OLAMSA ha identificado 3 objetivos estratégicos para la competitividad de su cadena de valor. Estos deberán apoyarse en una estrategia de gestión organizacional eficiente. Tal como se ilustra en el siguiente esquema:

5.1. ESTRATEGIA TÉCNICO PRODUCTIVA.
Con la Estrategia Técnico Productiva se busca la competitividad y sostenibillidad de los procesos técnico productivos y comerciales , que constituyen la cadena de valor de OLAMSA. Esta estrategia tiene tres objetivos estratégicos:

OBJETIVO ESTRATÉGICO 01: Consolidar la competitividad empresarial/comercial de OLAMSA, incrementando su imagen empresarial y presencia en los mercados nacionales e internacionales.
Objetivos Inmediatos
1.1. OLAMSA investiga y define permanentemente nuevos mercados y nuevas estrategias comerciales
1.2. OLAMSA consolida su presencia en los mercados nacionales e internacionales, con una diversificada cartera de clientes para el ACP y otros productos derivados (Aceite Refinado, Biodiesel) y certificados, que sus investigaciones y estudios de mercado así lo determinen.
1.3. OLAMSA establece una estrategia de captación de RFF, en el ámbito de influencia de COCEPU.
OBJETIVO ESTRATÉGICO 02. Consolidar la competitividad de los procesos industriales de OLAMSA, como eje fundamental de la sostenibilidad empresarial, con responsabilidad social y ambiental.
Objetivos Inmediatos
2.1. OLAMSA mejora sostenidamente las competencias de funcionarios, técnicos y operarios en las unidades industriales. Estas competencias comprenden: conocimientos, habilidades, destrezas y actitudes para lograr mantener los indicadores productivos industriales, alineados a estrategias institucionales.
2.2. OLAMSA cumple sus compromisos sociales y ambientales en sus plantas industriales, en base a la eco eficiencia en sus procesos productivos y manejo del consumo de los recursos naturales, en la perspectiva de certificación RSPO.
2.3. Las plantas industriales de OLAMSA trabajan con altos niveles de productividad, eficiencia, y con un tratamiento adecuado de sus costos.
2.4. OLAMSA opera su planta de refinación y fraccionamiento, que procesa 100 Toneladas de ACP por día, provenientes de sus plantas extractoras de Neshuya y Campo Verde
2.5. OLAMSA establece una estrategia de captación de RFF, en el ámbito de influencia de COCEPU.
OBJETIVO ESTRATÉGICO 03. Incrementar la productividad de cultivo de Palma Aceitera, con responsabilidad social y ambiental, en base a acuerdos de competitividad entre OLAMSA y COCEPU.
Objetivos Inmediatos
3.1. La productividad promedio de las plantaciones de palma aceitera de los socios de COCEPU y proveedores de RFF a las plantas extractoras de OLAMSA, se incrementa a 20 TM/HA/Año de RFF, en promedio.
3.2. Las asociaciones de productores pertenecientes al COCEPU cuentan con certificaciones del RSPO.
3.3. OLAMSA establece un núcleo o plantación propia, vinculada a sus plantas extractoras de Neshuya y Campo Verde.
5.2. ESTRATEGIA DE DESARROLLO ORGANIZACIONAL.
Con la Estrategia de Desarrollo Organizacional se busca la eficiencia y competitividad del Modelo Organizacional OLAMSA-COCEPU y tiene el siguiente objetivo estratégico:

OBJETIVO ESTRATÉGICO 04. Consolidar el Modelo organizacional empresarial de OLAMSA- COCEPU, bajo acuerdos de competitividad y aumentando el compromiso de los socios con la empresa
Objetivos Inmediatos:
04.1. Se consolida el modelo organizacional Asociativo Empresarial OLAMSA-COCEPU, sobre la base de un incremento sostenido de las capacidades y competencias en la gestión empresarial y organizacional.
4.2. Se mejora sostenidamente la articulación inter organizacional en el Modelo OLAMSA-COCEPU, bajo acuerdos de competitividad, basados en enfoques de "Asociatividad", "Transparencia", y "Competitividad".
04.3. La gestión financiera en OLAMSA muestra una eficiencia sostenida.
5.3. DESARROLLO DE LOS OBJETIVOS ESTRATÉGICOS EN EL ESCENARIO APUESTA AL 2025
Para el logro de los objetivos estratégicos indicados, se requiere de la participación y contribución de los directivos, equipo gerencial, profesionales y funcionarios de OLAMSA y COCEPU, para impulsar, articulada y eficientemente, los procesos . Todo ello sustentado en los enfoques de cadena de valor, asociatividad para la competitividad y de articulación inter- institucional, teniendo como guía la visión de futuro compartido.
Considerando lo dicho, a continuación se presentan los 4 objetivos estratégicos, con sus respectivos objetivos específicos, acciones estratégicas con sus metas responsabilidades, en el Escenario Apuesta de OLAMSA, a partir de los escenarios más probables al 2025.
	OBJETIVO ESTRATÉGICO 01: CONSOLIDAR LA COMPETITIVIDAD EMPRESARIAL/COMERCIAL DE OLAMSA, INCREMENTANDO SU IMAGEN EMPRESARIAL Y PRESENCIA EN LOS MERCADOS NACIONALES E INTERNACIONALES.

	OBJETIVOS INMEDIATOS
	ACCIONES ESTRATEGICAS
	INSTANCIA RESPONSABLE
	INDICADORES Y METAS

	
	
	
	2018
	2021
	2023
	2O25

	01.1. OLAMSA investiga y define permanentemente nuevos mercados y nuevas
estrategias comerciales
Metas e Indicadores referenciales al 2025
-OLAMSA incursiona consolida su participación en el mercado Nacional e incursiona en el mercado internacional, de ACP,EBD y BIODIESEL basada en sus investigaciones de mercado y en la calidad y certificación de sus productos.
	1.1.1 Realizar estudios de mercado y de estrategias comerciales, mediante
consultorías especializadas, para definir nuevos productos y clientes.
	Gerencia general y Directorio OLAMSA
	El Directorio de OLAMSA ha aprobado tres estudios de consultorías especializadas, que permiten definir la factibilidad de la producción y comercialización de nuevos productos:
-Aceite Refinado (RBD) y Fraccionado (derivados) de Palma,
en
función negociaciones con aliados estratégicos.
- Biocombustibles, en función de las negociaciones con el gobierno nacional (Petropeú).
	
	
	

	
	1.1.2. Programar y realizar anualmente giras de negocios para conseguir nuevos mercados y socios estratégicos nacionales e internacionales.
	Gerencia General y Área de comercialización Directorio de OLAMSA.
	· OLAMSA participa en al menos dos eventos nacionales e internacionales sobre las tendencias, en el negocio de la industria de la Palma.
· OLAMSA participa en al menos dos
reuniones
de negociaciones anuales con aliados estratégicos, que permiten

incursionar ventajosamente en los mercados nacionales e internacionales del ACP actualmente producido y de los nuevos productos que definan los estudios de mercado.
	· OLAMSA participa en al menos dos eventos nacionales e internacionales sobre las tendencias, en el negocio de la industria de la Palma.
· OLAMSA participa en al menos dos reuniones de negociaciones anuales con aliados estratégicos, que permiten
incursionar ventajosamente en los mercados nacionales e internacionales del ACP actualmente producido y de los nuevos productos que definan los estudios de mercado.
	· OLAMSA participa en al menos dos eventos nacionales
e
internacionales sobre las tendencias, en el negocio de la industria de la Palma.
· OLAMSA participa en al menos dos reuniones de
negociaciones anuales con aliados estratégicos,
que permiten incursionar ventajosamente en los mercados nacionales e internacionales

del ACP

actualmente producido y de los nuevos productos que definan los estudios de mercado.
	· OLAMSA participa en al menos dos eventos nacionales
e
internacionales sobre las tendencias, en el negocio de la industria de la Palma.
· OLAMSA participa en al menos dos reuniones de negociaciones anuales con aliados estratégicos, que permiten
incursionar ventajosamente en los mercados nacionales e internacionales del ACP actualmente producido y de los nuevos productos que definan los estudios de mercado.

	01.2. OLAMSA consolida su presencia en los mercados nacionales e internacionales, con una diversificada cartera de clientes para el ACP y otros productos derivados (Aceite
refinado, fraccionado y Biodiesel) que sus investigaciones y estudios de mercado así lo determinen.
Metas e Indicadores referenciales al 2025
-OLAMSA logra comercializar eficiente y sostenidamente el 100% de sus productos ACP,EBD y BIODIESEL basada en sus investigaciones de mercado y en la calidad y certificaciones alcanzadas
	1.2.1. Creación e implementación del área comercial de OLAMSA, para
consolidar las ventas de sus productos actuales
	Gerencia General y Área de comercialización Directorio OLAMSA
	OLAMSA produce
. 52,000TM. de ACP, y
dependiendo de las tendencias del mercado nacional e internacional, se exporta al menos el 15% de esa producción de ACP y el 85% se destina al mercado interno.
Se comercializa. Al menos 4,000 T.M. de Aceite Crudo de Palmiste – PKO, y 4,500 TM de harina de palmiste en el mercado nacional, con ventajas competitivas, en función de los precios y la calidad de esos productos.
	OLAMSA produce
. 60,278TM. de ACP, y
dependiendo de las tendencias del mercado nacional e internacional, se exporta al menos el 15% de esa producción de ACP y el 80% se destina al mercado interno..
Se comercializa. Al menos 5,738 T.M. de Aceite Crudo de Palmiste – PKO, y 6,375 TM de harina de palmiste en el mercado nacional, con ventajas competitivas, en función de los precios y la calidad de esos productos.
	OLAMSA produce
. 70,500TM. de ACP, y
dependiendo de las tendencias del mercado nacional e internacional, se exporta al menos el 20% de esa producción de ACP y el 80% se destina al mercado interno, incluyendo el aceite refinado-RBD.
Se comercializa. Al menos 6,700 T.M. de Aceite Crudo de Palmiste – PKO, y 7,450 TM de harina de palmiste en el mercado nacional, con ventajas competitivas, en función de los precios y la calidad de esos productos.
	OLAMSA produce
. 79,900TM. de ACP, y
dependiendo de las tendencias del mercado nacional e internacional, se exporta al menos el 20% de esa producción de ACP y el 80% se destina al mercado
interno, incluyendo el aceite refinado-RBD.
Se comercializa. Al menos 7,600 T.M. de Aceite Crudo de Palmiste – PKO, y 8,450 TM de harina de palmiste en el mercado nacional, con ventajas competitivas, en función de los precios y la calidad de esos productos.

	
	1.2.2. Comercialización de los productos terminados de su planta de refinación de OLAMSA
	Gerencia General y Área de comercialización Directorio OLAMSA
	.15,157TM de aceite refinado de palma es colocado al menos el
10
%
en
el
mercado internacional
	. 30,316 TM de aceite refinado PRBD al menos el
20 % se destina a la exportación
	-OLAMSA comercializa un promedio 30,316 TM. de P RBD por año. de este volumen , al menos el 30 % es colocado en el mercado externo
con ventaja competitiva, en función de los precios de mercado y la calidad de su producto
	-OLAMSA comercializa un promedio de 30,316 TM. de P RBD por año. de este volumen , al menos el 60% es colocado en el mercado internacional, con ventaja competitiva, en función de los precios de mercado y la calidad de su producto

	
	1.2.3. Desarrollar mercado de Biodiesel, a través del área comercial
de
OLAMSA. (Condicionado a los estudios, negociaciones y acuerdos del Directorio)
	Gerencia General y Área de comercialización Directorio OLAMSA
	Se cuenta con el estudio de factibilidad
	OLAMSA define si incursiona o no en el negocio del Biodiesel
	
	

	
	1.2.4. Diseñar y ejecutar un plan de marketing para los productos estrella de OLAMSA
	Gerencia y Área de ventas
	-Se incrementa en un 30% el conocimiento de la marca OLAMSA en el mercado.
	-Se incrementa en un 60% el conocimiento de la marca OLAMSA en el mercado
	-Se incrementa en un 80% el conocimiento de la marca OLAMSA en el mercado
	OLAMSA es una empresa reconocida en el contexto del comercio nacional e internacional de aceite de palma de calidad.

	
	1.2.5. Posicionar la marca OLAMSA, con la certificación requerida
	Gerencia General y Área de comercialización Directorio OLAMSA
	-La cartera empresarial de OLAMSA está compuesta por clientes selectos que exigen calidad y pagan por ello
	-Se mejora en 50% la imagen corporativa, basada en la calidad certificada de los productos de OLAMSA.
-La cartera empresarial de OLAMSA está compuesta por clientes selectos que exigen calidad y pagan por ello
	-Se mejora en 70% la imagen corporativa o imagen institucional de OLAMSA en relación a la situación actual.
-Nuestra
cartera
empresarial
está compuesta por clientes selectos que exigen calidad y pagan por ello
	OLAMSA es una empresa agroindustrial

líder, reconocida en el contexto del comercio nacional e internacional de aceites de palma, y se enfoca en sus clientes
internos y externos con productos certificados.

	OBJETIVO ESTRATÉGICO 02: CONSOLIDAR LA COMPETITIVIDAD INDUSTRIAL DE OLAMSA, COMO EJE FUNDAMENTAL DE LA SOSTENIBILIDAD EMPRESARIAL, CON RESPONSABILIDAD SOCIAL Y AMBIENTAL.

	OBJETIVOS INMEDIATOS
	ACCIONES ESTRATEGICAS
	INSTANCIA RESPONSABLE
	INDICADORES Y METAS

	
	
	
	2018
	2021
	2023
	2O25

	02.1. OLAMSA mejora sostenidamente
las competencias de funcionarios, técnicos y operarios en las unidades industriales.
Metas e Indicadores referenciales al 2025
-Se incrementa sostenidamente las competencias de las jefaturas y equipos técnicos industriales, para certificación RSPO e innovación tecnológica para los productos estrella que defina OLAMSA en función de los mercados (ACP,RBD, BIODIESEL).
-Se incrementan sostenidamente las competencias y destrezas de técnicos y operarios ,responsables de Procesos agroindustriales en la producción de ACP, palmiste , RBD, Biodiesel y demás derivados de la palma aceitera y sus impactos ambientales y el uso de RRNN
	2.1.1. Elaborar y ejecutar un plan de capacitación industrial,
calidad, seguridad y ambiental, en todas las áreas que permitan mejorar los perfiles y competencias de los Recursos Humanos
	Gerencia y
Jefatura de Planta
	El personal capacitado es evaluado y muestra una mejora en 40 % de sus competencias
y desempeño , respecto a la situación actual.
	-El personal capacitado es evaluado y muestra una mejora en 60 % de sus competencias y desempeño , respecto a la situación actual.
	-El personal capacitado es evaluado y muestra una mejora en 60 % de sus competencias y desempeño , respecto a la situación actual.
	El personal de planta mantiene un nivel superior al 80% en comparación a las competencias y desempeño actuales.

	
	2.1.2. Elaborar y ejecutar un programa de Pasantías y asistencia a congresos nacionales
e
internacionales referentes a industrias de aceites.
	Gerencia y
Jefatura de Planta
	- Personal técnico de las plantas industriales de OLAMSA
participan anualmente en al menos un evento nacional o internacional sobre las tendencias tecnológicas de la agroindustria de la Palma, y aplican lo aprendido
	- Personal técnico de las plantas industriales de OLAMSA
participan anualmente en al menos un evento nacional

o internacional sobre las tendencias tecnológicas de la agroindustria de la Palma, y aplican lo aprendido
.
	- Personal técnico de las plantas industriales de OLAMSA
participan anualmente en al menos un evento nacional o internacional sobre las tendencias tecnológicas de la agroindustria de la Palma, y aplican lo aprendido.
	- Personal técnico de las plantas industriales de OLAMSA
participan anualmente en al menos un evento nacional o internacional sobre las tendencias tecnológicas de la agroindustria de la Palma, y aplican lo aprendido

	02.2. OLAMSA cumple sus compromisos sociales y ambientales en sus plantas industriales, en base a la eco eficiencia en sus procesos productivos y manejo del consumo de los recursos naturales, en la perspectiva de certificación RSPO.
	2.2.1. Implementar en OLAMSA un área técnica competitiva
con presupuesto operativo, para elaborar y ejecutar un plan de aplicación de los principios del RSPO en sus unidades industriales.
	Gerencia, departamento
de ventas

y
profesional ambientalista
	Las unidades industriales de OLAMSA están en 20
% de avance al objetivo RSPO en sus unidades industriales
	-Las unidades industriales de OLAMSA están en 40 % de avance al objetivo RSPO en sus unidades industriales
-El 30 % de su producción de ACP y RBD tiene certificación RSPO
	-Las unidades industriales de OLAMSA están en 20
% de avance al objetivo RSPO en sus unidades industriales
-El 60 % de su producción de ACP y RBD tiene certificación RSPO
	OLAMSA alcanza los estándares
de
cumplimiento
de certificación RSPO de los productos que se obtienen en sus plantas de extracción y refinación

	Metas e Indicadores referenciales al 2025
-Las plantas industriales de OLAMSA cuentan con Plantas de Aguas Residuales Industriales (PTAR) con autorización de vertimiento, y con monitoreo en forma permanente
-OLAMSA logra en sus plantas industriales los siguientes parámetros de uso de los recursos naturales para el procesamiento de una Ton RFF: Agua: 750-800 litros; Combustibles: 0.15 ton de fibra, 1 galón ACPM; Aire:5.300 m3; Energía Térmica:663.95 MJ; Energía eléctrica:28 kW
-OLAMSA logra en sus plantas industriales la producción de gas metano, utilizando sistema de bio digestores, para disminuir el requerimiento energético en fábrica y la producción de fertilizantes orgánicos .
-OLAMSA logra la reutilización del escobajo, para la producción de compost y /o deshidratarlo para combustible.
OLAMSA cuenta con un espacio que permita reciclar todo los residuos peligrosos, así como con un depósito propio para residuos sólidos.
· OLAMSA logra superar particularmente aspectos de Salud, seguridad, y capacitación del personal técnico y los trabajadores.
· Al menos el 60% del Aceite de Palma Sostenible Certificado que se produce en esas dos plantas extractoras son auditadas exitosamente, junto con su base de suministro, bajo los principios y criterios de RSPO por un organismo de certificación acreditado por RSPO
	2.2.2. Elaborar y ejecutar un Plan de Tratamiento eficiente en la reutilización de los residuos sólidos y líquidos
	Gerencia
y Jefatura de Planta
	-Se aprovecha el 40 % de residuos sólidos y efluentes orgánicos como fuente de producción de gas metano y en la elaboración de “compost” para abonamiento del cultivo de palma en el ámbito
COCEPU- OLAMSA.
-60 % de residuos sólidos como combustible en los calderos
-el 60 % de efluentes, debidamente tratados desembocan en los ríos cercanos
	Se aprovecha el 60 % de los residuos sólidos y efluentes orgánicos en la elaboración de gas metano y “compost” para el abonamiento del cultivo de palma en el ámbito COCEPU.OLAMSA.
.el 40 % de los residuos sólidos se destinan como combustible a los calderos
. el 40 % restante de los efluentes tratados se evacuan a los ríos cercanos
	Se aprovecha el 70 %
De los residuos sólidos y efluentes orgánicos en la elaboración de gas metano y compost” para el abonamiento del cultivo de la palma en el ámbito COCEPU-OLAMSA
. el 30 % de solidos es utilizado
como combustible en calderos
. el 30 % restante de efluentes debidamente tratados se evacúan a los ríos cercanos.
	Se mantiene el nivel de aprovechamiento racional de los residuos de fabrica
. 70 % de solidos y efluentes en la elaboración de gas metano y “compost”
. 30 % de sólidos para calderos
. 30 % de efluentes tratados se evacuan a los ríos.

	02.3. Las plantas industriales de OLAMSA trabajan con altos niveles de productividad y eficiencia, con un tratamiento adecuado de sus costos.
Metas e Indicadores referenciales al 2025
-OLAMSA logra cubrir la capacidad instalada de sus dos (02) plantas: la primera de 24 TM-RFF/HORA ubicada en el km 59.8 distrito de Neshuya y la segunda de 15 TM-RFF/HORA en el km
36.8 distrito de campo verde.
-OLAMSA incrementa los niveles de eficiencia en la producción y calidad de los productos:
Aceite crudo de palma ACP:
· Tasa de extracción de aceite TEA: 26 % en promedio
· Indice de acidez AGL: 2.0 % máximo
.Palmiste:
-rendimiento en almendra 5.5 %
-aceite 50 % del peso de la almendra
-torta de palmiste 45 %
Aceite RBD y BIODIESEL, según parámetros establecidos
	2.3.1. Formular y ejecutar un plan de renovación de equipos que han superado su vida útil, con perspectiva a la automatización de las plantas industriales.
	Gerencia
y Jefatura de Planta
	Se ha formulado y se gestionan los recursos financieros el estudio de “renovación, innovación y automatización
de equipos de proceso extracción de ACP, en la planta de OLAMSA Neshuya Km 59.8”
	Se renuevan y automatizan en 40 % los equipos de la planta extractora de Neshuya esto permite operar al 70 % de su capacidad instalada y lograr una TEA de 25.5 %
	Se
renuevan
y modernizan en 60 % los equipos y máquinas de la planta extractora de Neshuya, lo cual permite operar al al 100 % de la capacidad instalada y lograr una TEA del 26 %
	OLAMSA
obtiene rendimientos de hasta 26
% en la TEA, y trabaja al
100 % de su capacidad instalada

	
	2.3.2 Formular y ejecutar un estudio de ampliación de la Planta extractora de Campo Verde
	Gerencia
y Jefatura de Planta
	Se formula el estudio de ampliación de la capacidad de la planta extractora de campo verde de 15 TM- RFF/HORA a 30 TM- RFF/HORA
	Se incrementa a 70 % (21 TM- RFF/HORA) la utilización de la capacidad instalada de la planta extractora de campo verde
	El uso de La capacidad instalada de la planta de campo verde se incrementa al 80 % (24 TM-RFF/HORA)
	La planta extractora de campo verde funciona a 85-90 % (25-27 TM-
RFF/HORA) de su capacidad instalada

	
	2.3.3. Elaborar y ejecutar un Plan de gestión de la calidad desde la recepción de RFF, hasta la
producción, almacenamiento
y
despacho de los productos finales
	Gerencia
y Jefatura de Planta
	-Se alcanza hasta en 80
% los estándares de calidad en los derivados:
. Aceite crudo de palma – ACP
.Aceite de palmiste – ACPK
. Harina de palmiste – HP
. Aceite refinado de palma
- RBD
-El 30% de la producción con SoftWare de trazabilidad
	OLAMSA cumple con el 90 % de los estándares de calidad de sus derivados: ACP, ACPK, HP y RBD
- El 50% de la producción con SoftWare de trazabilidad
	-OLAMSA mantiene el cumplimiento en 90 % las exigencias de calidad en los productos: ACP, ACPK, HP y RBD,
-El 70% de la producción con
SoftWare
detrazabilidad
	-Se mejora en forma sostenida la calidad según los estándares de los mercados mas exigentes
-El 90% de la producción con SoftWare de trazabilidad

	
	2.3.4. Reducción al mínimo la perdida de aceite en el ´proceso
	Gerencia
y Jefatura de Planta
	Se logran niveles de merma , menores al 1.2 %
	Se logran niveles de merma , menores al 1.0 %
	Se logran niveles de merma , menores al 0.8
%
	Se
logran
niveles
de merma , menores al 0.5 %

	
	2.3.5. Formular y ejecutar un Proyecto de generación de energía eléctrica a través del gas metano, generado del tratamiento de efluentes.
	Gerencia
y Jefatura de Planta
	Se formula y se gestiona el financiamiento del proyecto de generación de gas metano, con la reutilización de efluentes y residuos sólidos de planta
	Se aprovecha el 80 % de los residuos sólidos y efluentes para generar energía y satisfacer los requerimientos en ls plantas extractoras
	Se aprovecha el 100 % de los residuos sólidos y efluentes provenientes de las plantas extractoras y se aprovechan en los requerimientos de fabrica
	Se ha logrado mantener el 100 % de aprovechamiento de los residuos sólidos y líquidos con fines de producción de gas metano

	
	2.3.6. Formular y ejecutar un Plan de reducción de costos, que incluya la optimización de uso de recursos y automatización de procesos industriales
	Gerencia y Jefatura de Planta
	
	Se logra reducir de 30 % a 10
% los sobre costos en las plantas extractoras
	Se logra reducir solo al 5
% los sobre costos de operación en las plantas extractoras
	Se evita que los sobre costos alcancen valores mayores al 2 %

	02.4. OLAMSA opera su planta de refinación y fraccionamiento, que procesa 100 Toneladas de ACP por día, provenientes de sus plantas extractoras de Neshuya y Campo Verde
Metas e Indicadores referenciales al 2025
-En la perspectiva de refinación y fraccionamiento, OLAMSA aprueba y ejecuta en sus plantas extractoras, un plan de innovación tecnológica, en función de sus productos estrella (Aceite Crudo de Palma, Aceite Crudo de Palmiste, Aceite Refinado, Biodiesel, etc.), que serán definidos en sus estudios,
investigaciones
y compromisos de mercados y comercialización.
-OLAMSA ha incrementado la cobertura de la capacidad instalada de 55 a 100
% en sus dos Plantas extractoras de ACP, lo que asegura el funcionamiento de una planta de refinación y fraccionamiento de hasta 150 TM- ACP/DIA
-OLAMSA reutiliza los sólidos y efluentes de salida de los procesos de extracción y refinación de ACP y ACPK
	2.4.1 Realizar estudio de factibilidad y estudios definitivos.
	Gerencia y Jefatura de Planta
	
	
	
	

	
	2.4.2. Poner en marcha la nueva planta de refinación y fraccionamiento
	Gerencia y el directorio de la empresa
	-Se obtiene el estudio definitivo
- se gestiona
el financiamiento de la planta de refinación y fraccionamiento
-Se inicia con el 50 % de su capacidad la operatividad de la planta de refinación y fraccionamiento
	-Se utiliza el 100 % de la capacidad instalada de la planta (100 TM-ACP/DIA) de extracción y fraccionamiento
	-se utiliza el 100 % la capacidad instalada (100 TM-ACP/DIA) de la planta de extracción y fraccionamiento
	

	02.5. OLAMSA establece una estrategia de captación de RFF, en el ámbito de influencia de COCEPU.
Metas e Indicadores referenciales al 2025
- OLAMSA muestra una alta capacidad de compra y dominio en la gestión de precios de los RFF,
enfrentando
competitivamente a otras empresas.
-OLAMSA y COCEPU acuerdan y ejecutan un plan de incremento de la productividad de las plantaciones a 20 TM-RFF/ con técnicas de post cosecha que contribuyen al incremento de la TEA hasta un 26 %.
	2.5.1. Conjuntamente con COCEPU, elaborar y ejecutar un Plan de difusión de políticas de precios de acopio de RFF y beneficios adicionales
	Gerencia y Jefatura de Planta Area comercial
	
	
	
	

	
	2.5.2. Conjuntamente con COCEPU elaborar y ejecutar un Plan de Motivación e incentivo a los socios de acuerdo al comportamiento del productor y del mercado de RFF
	Gerencia y Jefatura de Planta OLAMSA TECNIPALMA COCEPU
	-Los incentivos de la organización mejoran en un 30%, respecto a la situación actual, en función a las utilidades de la empresa y de acuerdo al comportamiento
del productor y del mercado
	-Los incentivos de la organización mejoran en un 60% ,respecto a la situación actual, en función a las utilidades de la empresa y de acuerdo al comportamiento del productor y del mercado
	Los incentivos de la organización mejoran en un 80%, respecto a la situación actual, en función a las utilidades de la empresa y de acuerdo
al
comportamiento
del productor y del mercado
	Los servicios de la empresa mejoran, en función a las utilidades de la empresa
El 80 % de los socios y el
100 % de los directivos están comprometidos con su empresa con principios y valores
Mayor identificación y compromiso de los socios en la entrega de sus granos (mayor 10 % a cada año).

	
	2.5.3. Conjuntamente con COCEPU elaborar y ejecutar un plan de captación de nuevos proveedores
	Gerencia
y Jefatura de Planta Area comercial
	
	
	
	

	
	2.5.4.. Conjuntamente con COCEPU elaborar y ejecutar planes de negocio para los pequeños productores
	Gerencia
y Jefatura de Planta OLAMSA TECNIPALMA COCEPU
	Un 20% de los socios realizan análisis económico de su parcela, con enfoque de planes de negocios
	Un 40% de los socios realizan análisis económico de su parcela, con enfoque de planes de negocios
	Un 60% de los socios realizan
análisis económico de su parcela, con enfoque de planes de negocios
	Un 80% de los socios realizan análisis económico de su parcela, con enfoque de planes de negocios.

	
	2.5.51.. Elaborar un sistema de registro geo referencial de áreas y producción de RFF.
	Gerencia
y Jefatura de Planta Area comercial
	Información confiable para toma de decisiones
	Información confiable para toma de decisiones
	Información
confiable para toma de decisiones
	Información confiable para toma de decisiones

	OBJETIVO ESTRATÉGICO 03: INCREMENTAR LA PRODUCTIVIDAD DE CULTIVO DE PALMA ACEITERA, CON RESPONSABILIDAD SOCIAL Y AMBIENTAL, EN BASE A ACUERDOS DE COMPETITIVIDAD ENTRE OLAMSA Y COCEPU.

	OBJETIVOS INMEDIATOS
	ACCIONES ESTRATEGICAS
	INSTANCIA RESPONSABLE
	INDICADORES Y METAS

	
	
	
	2018
	2021
	2023
	2O25

	03.1. La productividad promedio de las plantaciones de palma aceitera de los socios de COCEPU y proveedores de RFF a las plantas extractoras de OLAMSA, se incrementa a 20 TM/HA/Año de RFF en promedio
Metas e Indicadores referenciales al 2025
-OLAMSA de acuerdo con COCEPU logran rendimientos superiores al 20TM RFF/ha en las plantaciones de los socios.
-Los socios de COCEPU amplían en 5000 has de ´palma aceitera , con material genéticamente mejorado obteniendo rendimientos superiores a 26TM RFF/ha.
-Se ejecuta un programa sostenido de asistencia técnica y Escuelas de camp- ECAs, en co finaciamiento con entidades nacionales y cooperación internacional.
-COCEPU/OLAMSA en convenio con entidades de investigación nacionales e internacionales, ejecutan un programa de validación y difusión de los resultados de
	3.1.1 En el marco de los acuerdos COCEPU- OLAMSA ejecutar
el

Plan “mejoramiento

de la productividad del cultivo de palma aceitera
	TECNIPALMA COCEPU OLAMSA
	Se formula y aplica el plan de mejoramiento e incremento de la productividad agrícola de 14 TM-RFF/HA- AÑO a 16 TM-RFF/HA- AÑO
.
	Se incrementa la productividad de palma aceitera a 20 TM-RFF/HA-AÑO en
las plantaciones de COCEPU
	Se incrementa a 20 TM-RFF/HA-AÑO la
productividad
del cultivo de la palma en las áreas del COCEPU
	Más del 90% de los socios alcanzan una productividad de 20 TM/ha

	
	3.1.2 En el marco de los acuerdos COCEPU- OLAMSA Implementar un programa de ampliación de áreas con material genético altamente productivo y resistente a la sequias,
plagas
y enfermedades (OXG).
	TECNIPALMA COCEPU OLAMSA
	Se ejecuta el plan de ampliación de 5000 hectáreas de palma aceitera, en los ámbitos de COCEPU y OLAMSA
. Se inicia la primera etapa con la instalación de 1,800 has.
Utilizando 180 semillas (OXG) x ha.
	Se ejecuta la segunda etapa de ampliación del área agrícola:
- instalación de 1800 has de palma aceitera. Se utilizan
180 semillas (OXG) por ha.
-Se traslada y mantiene en campo definitivo
las primeras 1800 has
	Se ejecuta la tercera etapa de ampliación de cultivo de palma
· instalación de 1400 has. Se utilizan 180 semillas (OXG) por ha.
-1800 has ingresan en su etapa productiva
· las segundas 1800 has. están en fase de crecimiento
	Se han instalado 5000 has de palma en el ámbito de COCEPU-OLAMSA con el siguiente avance::
. 3600 has de la primera y segunda etapa están en producción de RFF
. 1400 has de la tercera etapa están en su fase de crecimiento

	
	3.1.3 En el marco de los acuerdos COCEPU- OLAMSA ejecutar el Plan “adquisición de fertilizantes a nivel gremial a gran escala”.
	TECNIPALMA COCEPU OLAMSA
	Se ejecuta el plan de adquisiciones de fertilizantes para 5,000 has de palma aceitera en el ámbito COCEPU- UCAYALI con los siguientes volúmenes de requerimientos:
.Abono orgánico: 08 g x planta en vivero para 1800 has.
	Se adquieren fertilizantes como: Urea, roca Fosfórica, Dolomita, Boro, complementado con abono orgánico, para 1800 has. en vivero y 1800 has. En campo definitivo
	Se adquieren fertilizantes agroquímicos y abono orgánico para:
. 1400 has en vivero
. 1800 has en crecimiento
. 1800 has. En producción
	Se adquieren fertilizantes para 3600 has de palma en producción y 1400 has. En crecimiento

	
	3.1.4. Plan de capacitaciones para el desarrollo de competencias técnicas con
	TECNIPALMA COCEPU OLAMSA
	Técnicos
y
palmicultores,
se capacitan y mejoran en
	Técnicos
y
productores Mejoran en
70
%
su
	Se incrementa en 80 % la eficiencia de las capacidades de gestión
	Un 80% de los socios realizan análisis económico de su parcela, con enfoque de planes de negocios.

	nuevas tecnologías (Sistemas de Abonamiento,
Mejoramiento varietal).
	enfoque económico y planes de negocio individuales.
	
	50 % sus competencias en planes de negocios agrícolas
	desempeño
en agronegocios
	en agronegocios
	

	
	3.1.5.Implementar
un laboratorio de análisis de suelos y cultivo de tejidos
	TECNIPALMA COCEPU OLAMSA
	Laboratorio funcionado auto sostenidamente
	Laboratorio funcionado auto sostenidamente
	Laboratorio funcionado auto sostenidamente
	Laboratorio funcionado auto sostenidamente

	
	3.1.5. Ejecución de Proyectos de
investigación
y transferencia de tecnología agrícolas mediante fondos externos
	TECNIPALMA COCEPU OLAMSA
	Se gestionan recursos externos en 40 % y financiamiento
de COCEPU–OLAMSA en
60 % para la ejecución de proyectos de investigación
y
transferencia
de tecnología agrícola.
	Se obtienen 60 % de recursos financieros de fuentes externas como la cooperación técnica internacional y 40 % con recursos de COCEPU –
OLAMSA para la ejecución
de
proyectos
de
investigación
y
transferencia de tecnología
	Se logra el 80 % de financiamiento externo para la ejecución de proyectos
de
investigación

y transferencia tecnológica
en beneficio de COCEPU- OLAMSA
	Se mantiene las políticas de gestión de recursos financieros externos para ejecución de proyectos de investigación y transferencia de tecnología para COCEPU OLAMSA

	
	3.1.6. Implementar un área especializada en nutrición y sanidad vegetal con personal altamente calificado
	TECNIPALMA COCEPU OLAMSA
	Área especializada en nutrición y sanidad vegetal con personal altamente calificado
	Área especializada en nutrición y sanidad vegetal calificado funcionando
	Área especializada en nutrición y sanidad vegetal calificado funcionando
	Área especializada en nutrición y sanidad vegetal calificado funcionando

	
	3.1.7.Implementar las escuelas de campo. ECAs.
	TECNIPALMA COCEPU OLAMSA
	Al menos 30% de los comités cuentan con ECAs
	Al menos 40% de los comités cuentan con ECAs
	Al menos 60 % de los comités cuentan con ECAs
	Al menos 80% de los comités cuentan con ECAs

	03.2. Las asociaciones de productores pertenecientes al COCEPU cuentan con certificaciones ambientales y RSPO.
Metas e Indicadores referenciales al 2025
-Se ejecuta en forma sostenida un
	3.2.1. Implementar en COCEPU un área técnica con un plan de aplicación de los convenios del RSPO.
	TECNIPALMA COCEPU OLAMSA
	COCEPU diseña y aplica estrategias para el cumplmiento en 40
% de los principios de certificación RSPO OLAMSA alcanza hasta el
20
%

en responsabilidad ambiental
en

el tratamiento
de
sus productos elaborados
	COCEPU tiene un avance de 80 % en el cumplimiento de los principios

de certificación RSPO OLAMSA
alcanza hasta el 30 % en responsabilidad ambiental
en

el tratamiento de sus productos elaborados
	COCEPU cumple a cabalidad los convenios y logra
certificación RSPO en al menos 9 asociacioes

con
al menos el 60% de RFF OLAMSA alcanza hasta
el 40 % en responsabilidad ambiental en el tratamiento de sus productos elaborados
	COCEPU mantiene su nivel de competitividad sostenible con el logro de la certificación RSPO OLAMSA mantiene los estándares de cumplimiento de certificación RSPO en al menos el 60% de su producción

	Proyecto de mejoramiento de capacidades técnicas productivas en el marco de la certificación RSPO , que permite que al menos el 80% de los productores socios de COCEPU conoce y cumple con las leyes y compromisos ambientales.
-Al menos 9 asociaciones de COCEPU, logran certificación RSPO en la menos 60% de su producción de RFF destinadas a las plantas de OLAMSA
	3.2.2. Priorizar en el presupuesto de COCEPU la ejecución de los instrumentos de gestión ambiental.
	TECNIPALMA COCEPU OLAMSA
	Se formula y se aprueba el presupuesto del plan de gestión ambiental de COCEPU y se ejecuta en 40 %
	Se ejecuta en 80 % el plan de gestión ambiental
	COCEPU cumple con la gestión ambiental y certifica con los principios 4 y 5 RSPO
	COCEPU conduce en forma sostenible la gestión ambiental agrícola, en cumplimiento de los principios 4 y 5 RSPO

	
	3.2.3 Programa de especialización del equipo técnico de la asistencia técnica mediante pasantías internacionales
	TECNIPALMA COCEPU OLAMSA
	Se aplica el programa de especialización para el 35 % del equipo técnico en asistencia a pasantías internacionales
	El 70 % del equipo técnico
se
especializa

en asistencia técnica del cultivo de palma aceitera
con pasantias a nivel internacional
	El 100 % del equipo técnico se especializa en asistencia técnica del cultivo de palma con
pasantías internacionales
	El equipo técnico agrícola de COCEPU continua con la ejecución de su plan de capacitación de asistencia técnica del cultivo de palma

	
	3.2.4.
Ejecutar un plan “fortalecimiento organizacional del COCEPU y sus asociaciones de base.
	TECNIPALMA COCEPU OLAMSA
	Se ejecuta el plan de “fortalecimiento organizacional”
de COCEPU en 30 %
	Se ejecuta el “plan de fortalecimiento organizacional” en 60
%
	COCEPU ejecuta en 90
%
su
“plan
de fortalecimiento institucional”
	COCEPU aplica permanentemente estrategias de “fortalecimiento institucional”

	
	3.2.5. Establecer alianzas estratégicas
técnico productivas con sectores estratégicos públicos y privados, en el marco de los planes nacionales y regionales de desarrollo de la palmicultura.
	TECNIPALMA COCEPU OLAMSA
	Se diseñan y ejecutan acciones y proyectos, basados en la gestión del conocimiento y experiencias
de COCEPU
	Se
ejecutan Proyectos y acciones son financiados por fuentes

de
cooperación local, regional, nacional e internacional, en el marco de Plan Regional y Plan Nacional de la Palma Aceitera
	Se ejecutan acciones y proyectos, financiados por fuentes de
cooperación local, regional, nacional e internacional, en el marco de Plan Regional y Plan Nacional de la Palma Aceitera
	Se ejecutan acciones y proyectos, financiados por fuentes de cooperación local, regional, nacional e internacional. , en el marco de Plan Regional y Plan Nacional de la Palma Aceitera

	03.3. OLAMSA establece un núcleo o plantación propia, vinculada a sus unidades industriales.
Metas e Indicadores referenciales al 2025
OLAMSA ha establecido 3,000 has de palma aceitera, con rendimientos superiores a 26TM RFF /ha , 40% de las cuales se en ecuentran en producción destinada a sus unidades industriales
	3.3.1. Implementar el proyecto del establecimiento de la plantación propia.
	TECNIPALMA COCEPU OLAMSA
	Adquirir nuevas áreas 3,000
hás
em
ex CEDEGA Tournavista Se instalan 1,000 has
	Se instalan 1000 has. de palma en una segunda etapa. .Las primeras 1000 has. están en crecimiento
	Se instalan 1000 has. en una tercera etapa.
.1000 has están en producción
.1000 has están en crecimiento
	3000 Ha de plantaciones de OLAMSA .instaladas. Al menos el 40% en plena producción con rendimientos mayores a 20 TM/há/.año que se destinan a la planta industrial
.

	OBJETIVO ESTRATÉGICO 04:
CONSOLIDAR EL MODELO
EMPRESARIAL ASOCIATIVO OLAMSA-COCEPU, BAJO ACUERDOS DE COMPETITIVIDAD Y AUMENTANDO EL COMPROMISO DE LOS SOCIOS CON LA EMPRESA

	OBJETIVOS INMEDIATOS
	ACCIONES ESTRATEGICAS
	INSTANCIA RESPONSABLE
	INDICADORES Y METAS

	
	
	
	2018
	2021
	2023
	2O25

	04.1. Se consolida el modelo organizacional
Asociativo Empresarial OLAMSA-COCEPU, sobre la base de un incremento sostenido de las capacidades y competencias en la gestión empresarial y organizacional.
Metas e Indicadores referenciales al 2025:
-OLAMSA Y COCEPU, han incrementado su fortaleza socio-organizacional, aumentando el compromiso de los socios con la empresa.
-OLAMSA Y COCEPU han logrado
,concertadamente ,que el 100% de los socios y directivos estén comprometidos con su empresa y su organización.
-Se incrementa sostenidamente la comunicación, confianza, y las buenas relaciones interpersonales.
	4.1.1. Ejecución de un Plan de Capacitación empresarial y desarrollo organizacional a socios y accionistas y cuadros directivos Contratar asesorías
externas especializadas)
	DIRECTIVOS Y GERENCIA DE OLAMSA
Y COCEPU
	Se formula y aplica el plan de capacitación empresarial

y desarrollo organizacional
del modelo
asociativo OLAMSA y COCEPU
Al menos el 40% de Socios y Directivos, han incrementado sus competencias en lo asociativo
y
empresarial .
	Los socios accionistas y directivos de OLAMSA y COCEPU
conocen sus roles y términos de referencia y contribuyen en 60 % al eficiente desarrollo organizacional de sus empresas
Al menos el 50% de Socios y Directivos, han incrementado sus competencias en lo asociativo
y
empresarial .
	Los socios, accionistas y directivos gestionan con 80 % de eficiencia el
desarrollo
organizacional
y empresarial del modelo COCEPU-OLAMSA
Al menos el 70% de Socios y Directivos, han incrementado
sus competencias en lo asociativo y empresarial
.
	COCEPU-OLAMSA
mantienen en capacitación permanente a sus socios, accionistas y directivos, en contribución a una gestión que alcanza a más del 80
% de los niveles de eficiencia
El 90% de socios, técnicos y funcionarios, son competitivos, innovadores con visión empresarial y responsabilidad social y ambiental

	
	4.1.2. Ejecución de un Plan de comunicación efectivo (boletines,
programas radiales), para difundir los logros y promover el compromiso de los socios y funcionarios con la empresa
	DIRECTIVOS Y GERENCIA DE OLAMSA
Y COCEPU
	Se ha institucionalizado y establecido como cultura organizacional, los “encuentros o bajadas de base”.
-Se incrementa la confianza
y
compromiso de los socios en un 40% entregando productos de calidad.
Se formula y aplica el plan de comunicación de OLAMSA. Se
difunden y se dan a conocer en 30 % los logros de la empresa a nivel
productivo, económico, ambiental y social en la región Ucayali.
	Se ha institucionalizado y establecido como cultura organizacional, los “encuentros o bajadas de base”.
-Se incrementa la confianza
y
compromiso de los socios en un 60% entregando productos de calidad.
OLAMSA da a conocer en 50 % a nivel regional y un 20 % a nivel nacional sus logros en el campo económico productivo social y ambiental a través de los medios escritos y hablados, los logros
	Se ha institucionalizado y establecido como cultura organizacional, los “encuentros o bajadas de base”
Se incrementa la confianza y compromiso de los socios en un 80%,
entregando productos de calidad.
La comunidad regional reconoce en 80 % los logros económicos, productivos, sociales y ambientales. El 30 % de estos logros son reconocidos a nivel nacional, a través de los diferentes medios de comunicación hablados y escritos
	Más del 90% de los socios fidelizados que participan en el desarrollo sostenible de OLAMSA, cumpliendo con los compromisos asumidos por ellos mismos

	
	4.1.3. Implementación del área de desarrollo socio organizativo e imagen institucional
	DIRECTIVOS Y GERENCIA DE OLAMSA
	Se implementa e inicia sus funciones el área de desarrollo socio organizativo e imagen institucional
	La competitividad de OLAMASA
es
reconocida en el entorno de la actividad de la palma aceitera:
· 70 % en el ámbito regional
· 30 % a nivel nacional
	La competitividad de la empresa OLAMSA es reconocida en en el entorno de la actividad de la palma aceitera:
. 90 % en el ámbito regional
. 50 % a nivel nacional e internacional
	La competitividad de la empresa OLAMSA es reconocida en en el entorno de la actividad de la palma aceitera:
. 100 % en el ámbito regional
.100 % a nivel nacional e internacional

	
	4.1.4. Desarrollar un Plan de Desarrollo organizacional , basada en la definición de roles , para un trabajo articulado y responsabilidad social (Contratar asesorías externas)
	DIRECTIVOS Y GERENCIA DE OLAMSA
Y COCEPU
	Al menos un 40% de los
funcionarios, técnicos, y directivos desempeñan
sus
funciones,
con
enfoques
de
articulación interna y externa,
manejo adecuado de conflictos y de responsabilidad social.
	Al menos un 50% de los
funcionarios, técnicos, y directivos desempeñan
sus
funciones,
con
enfoques
de
articulación interna y externa,
manejo adecuado de conflictos y de responsabilidad social.
	El 70% de los funcionarios, técnicos, y directivos desempeñan sus funciones ,con enfoques
de
articulación interna y externa,
manejo adecuado de conflictos y de responsabilidad social.
	90% de los funcionarios, técnicos, y directivos desempeñan
sus funciones ,con enfoques de articulación interna y externa, manejo adecuado de conflictos y de responsabilidad social.

	4.2. Se mejora sostenidamente la articulación inter organizacional en el Modelo OLAMSA-COCEPU, bajo acuerdos de competitividad, basados en conceptos de "Asociatividad", "Transparencia", y "Competitividad".
Metas e Indicadores referenciales al 2025:
-Las organizaciones OLAMSA-COCEPU se reúnen periódicamente para fijar acuerdos conjuntos de cooperación
-Los roles organizacionales de OLAMSA- COCEPU son suficientemente gestionados, en función de los objetivos de competitividad.
-Se incrementa,en forma sostenida, el nivel de confianza entre las dos organizaciones involucradas.
-Las dos organizaciones involucradas se reúnen periódicamente y evalúan las acciones acordadas
-Las dos organizaciones involucradas
	4.2.1.
.Institucionalizar reuniones de concertación COCEPU/OLAMSA
	DIRECTIVOS Y GERENCIA DE OLAMSA
Y COCEPU
	Se programa y ejecuta la realización de por dos (02) talleres encuentros técnicos comerciales por mes entre representantes de OLAMSA y
palmicultores
de COCEPU
	Los representantes de COCEPU y OLAMSA
asumen en un 50 % su responsabilidad
y compromiso con su empresa. Que implica asegurar en 80 % el abastecimiento de RFF a las plantas
extractoras
de OLAMSA
	Los representantes de COCEPU y OLAMSA
asumen un mayor compromiso empresarial (80%) y aseguran en mas del 90 % el abastecimiento de RFF a
las
plantas procesadoras
	Los integrantes de OLAMSA y COCEPU
mantienen
su
responsabilidad
e identificación empresarial y acopian cerca del 100 % de la producción de RFF para sus plantas procesadoras.

	incrementan su disposición y medios de comunicación adecuados entre ellas.
-Los representantes de las dos organizaciones involucradas previenen y actúan, inmediata y directamente, para solucionar los desacuerdos o conflictos, que se presentan.
	
	
	
	
	
	

	04.3. La gestión financiera en OLAMSA muestra una eficiencia sostenida.
Metas e Indicadores referenciales al 2025:
-OLAMSA tiene capacidad empresarial para cumplir con sus obligaciones a corto plazo.
-OLAMSA cuenta con un buen margen de endeudamiento para asumir futuras inversiones.
-La empresa OLAMSA no observa riesgos financieros para poder cubrir los compromisos con las instituciones financieras.
-OLAMSA muestra eficiencia sostenida en cuanto al uso de sus activos y ha establecido una política para pagar al día por la recepción de los RFF de palma.
-OLAMSA logra niveles de rentabilidad mayores que el costo de oportunidad del capital
	4.3.1.Formulación
y ejecución de un Plan financiero de OLAMSA
	DIRECTIVOS Y GERENCIA DE OLAMSA
	Un programa de reuniones bimensuales OLAMSA-COCEPU
sobre la gestión presupuestal
y financiera
OLAMSA formula y aplica su plan financiero empresarial
	OLAMSA obtiene el nivel
“empresa confiable” con nivel de eficiencia del 80 % en la gestión empresarial
	La empresa incrementa a 90 % su nivel de eficiencia en la gestión empresarial y mantiene su nivel de” empresa confiable” en el ámbito financiero
	OLAMSA está en porcentaje mayor al 90 % y cerca al 100 % en la gestión financiera. la RSPO lo certifica como “empresa
viable financieramente” (principio 03)

	
	4.3.2. Implementar un sistema de gestión de calidad (Normas ISO).
	DIRECTIVOS Y GERENCIA DE OLAMSA
	Sistema de gestión de calidad (Normas ISO) funcionando en la toma de decisiones
	Sistema de gestión de calidad (Normas ISO) funcionando en la toma de decisiones
	Sistema de gestión de calidad (Normas ISO) funcionando en la toma de decisiones
	Sistema de gestión de calidad (Normas ISO) funcionando en la toma de decisiones

CAPÍTULO VI
MECANISMOS ORGANIZACIONALES PARA LA IMPLEMENTACIÓN Y EVALUACIÓN DEL PLAN
Para el logro de los objetivos inmediatos y metas, indicados en el Capítulo V. Marco Estratégico de Competitividad y Sostenibilidad de OLAMSA, se debe asegurar la integración efectiva, bajo acuerdos de competitividad entre OLAMSA y COCEPU, como actores sociales clave, involucrados en la implementación, seguimiento y evaluación del Plan Prospectivo Estratégico OLAMSA 2025.
6.1. ARREGLOS ORGANIZACIONALES PARA LA EJECUCIÓN DEL PLAN PROSPECTIVO ESTRATÉGICO OLAMSA 2025.
Los arreglos organizacionales necesarios para la implementación y,ejecución y evaluación del Plan Prospectivo Estratégico OLAMSA 2025, se enmarcan en dos enfoques fundamentales:
1. Bajo el enfoque de gestión empresarial sistémica, con los tres objetivos estratégicos de la Estrategia Técnico Productiva se busca lograr la competitividad y sostenibilidad la cadena de valor de OLAMSA. Pero ello sólo será posible con una Estrategia que busca la eficiencia del Modelo Organizacional OLAMSA-COCEPU
2. Bajo el enfoque de gestión territorial, se debe tener en cuenta que el presente Plan es un proceso socio técnico de construcción colectiva de la competitividad y sostenibilidad de la cadena de valor de OLAMSA, en cuyo entorno territorial se formulan y ejecutan políticas regionales y nacionales de promoción y desarrollo de la palma aceitera. De hecho, desde su origen, en los años 1990, el modelo organizacional COCEPU - OLAMSA el resultado de esas políticas.(25)
Por las razones expuestas se plantea lo siguiente:
a.- Que la Junta de Accionistas apruebe el presente Plan Prospectivo Estratégico, como instrumento de gestión de OLAMSA.
b.-Que el presente Plan Prospectivo Estratégico se ejecute con responsabilidades compartidas entre OLAMSA y COCEPU, basadas en negociaciones permanentes para alcanzar la competitividad y sostenibilidad de la empresa.

25 Como se ha indicado, desde 1991, con el apoyo del Programa de Desarrollo Alternativo de las Naciones Unidas (ONUDD/UNOPS), el Fondo Contravalor Perú-Canadá, el Gobierno Regional de Ucayali, y la Dirección Regional Agraria, se inició la agroindustria de la palma, en el marco de las políticas nacionales de Desarrollo Alternativo.
En consecuencia, las acciones organizacionales y empresariales de COCEPU y OLAMSA también estuvieron y están aún ligadas a los lineamientos establecidos en ―Plan Nacional de Promoción de la Palma Aceitera‖, aprobado por Resolución Ministerial N° 0155-2001-AG, de fecha 01 de marzo de 2001, y que habiendo culminado el periodo para el cual fue formulado, sus representantes participan desde noviembre del 2015 en la formulación de un PLAN NACIONAL DE DESARROLLO SOSTENIBLE DE LA PALMA ACEITERA EN EL
PERÚ, en un proceso participativo que incluye a diversas instituciones públicas y privadas vinculadas al cultivo, de acuerdo con la Resolución Ministerial Nº 0565-2015-MINAGRI.
Finalmente, el presente Plan Prospectivo Estratégico OLAMSA 2025, se articula al PLAN DE COMPETITIVIDAD DE LA PALMA ACEITERA UCAYALI 2016-2026, que busca desarrollar estrategias que permitan articular la inversión público- privada, para cerrar algunas brechas de productividad, diversificación y apertura de nuevos mercados, y también poner lineamientos para una agroindustria responsable ambiental, social y económicamente. Este nuevo Plan Regional de Competitividad de la Palma Aceitera guiará las acciones públicas-privadas con una visión compartida al 2026, de la empresa, estado y sociedad civil, a fin de incrementar la productividad en todos los niveles de la actual cadena productiva, principalmente de las 35 mil has instaladas al 2016, y micro zonificar las áreas del cultivo para la ampliación de la nueva frontera agrícola de 60 mil has, en áreas zonas aptitud adecuada.
c.- Para los efectos de la implementación, seguimiento y evaluación de este Plan se propone la constitución de dos instancias:
	INSTANCIA
	INTEGRANTES
	FUNCIONES

	MESA PARA LA COMPETITIVIDAD OLAMSA-COCEPU
	1. Presidente del Directorio OLAMSA, quien preside la mesa de competitividad
2. Presidente del COCEPU
3. Gerente General de OLAMSA
4. Representantes de las asociaciones de base de COCEPU
	Se reúne cada 4 meses, para:
-Revisar los planes anuales y programas estratégicos que operativizan la ejecución del presente Plan.
-Aprobar los informes del monitoreo y evaluación del presente plan

	SECRETARÍA TÉCNICA DEL PPE OLAMSA 2025
	1.-Gerente General OLAMSA(o su alterno) quien preside la Secretaria Técnica)
2.-Jefe(s) Planta Industrial
3.-Gerencia administrativa OLAMSA 4.-Gerente TECNIPALMA
5.-Dos profesionales de COCEPU
	Se reúne cada dos meses, para:
-Elaborar y evaluar los planes anuales, en el marco del Plan Prospectivo Estratégico OLAMSA 2025.
-Elaborar informes del monitoreo y evaluación del presente plan.
-Informa sobre lo actuado a la Mesa de Competitividad OLAMSA-COCEPU

6.2. GESTIÓN ORGANIZACIONAL
Con relación a la Gestión Organizacional, OLAMSA, a través de su Gerencia General , se deberá poner énfasis especial en desarrollar y/o fortalece sus sistemas gerenciales y administrativos de alta eficiencia, a costos razonables y competitivos, con recursos propios, y con los que gestionen ante fuentes externas nacionales y de cooperación nacional e internacional. En este sentido se deberá priorizar:
[image: image71.jpg]

 Un Plan de Desarrollo Organizacional de OLAMSA y COCEPU, a fin de comprender su dinámica, definir y gestionar permanentemente roles y competencias organizacionales, discutir y analizar su desarrollo, monitorear y seguir su evolución y toma de decisiones. Así mismo este Plan buscará resolver problemas de rotación del personal, resistencia al cambio, falta de identificación institucional, gestión y desarrollo de RRHH (Recursos Humanos), Clima laboral, y desarrollar una cultura de prevención y manejo de conflictos organizacionales
[image: image72.jpg]

 Gestión de arreglos de cooperación intra e inter organizacional. Una Organización como OLAMSA será más eficiente en la medida que desarrolle una cultura organizacional basada en la cooperación intra e inter organizacional. La limitada articulación de las intervenciones públicas y privadas a nivel nacional, regional y local, ha sido un factor que ha mermado la capacidad una efectiva implementación de las políticas y programas públicos y privados.
[image: image73.jpg]

 Fortalecimiento de capacidades. Se promoverá el fortalecimiento de capacidades. En esta orientación, se reconoce la importancia de mejorar las competencias y habilidades en las áreas, administrativa, comercial, e industrial y desarrollo organizacional de OLAMSA y desarrollo organizacional y tecnología agrícola en COCEPU.
[image: image74.jpg]

 Sistemas de registros, de información y Gestión del conocimiento. Se impulsarán acciones, para la sistematización de adecuados registros para la toma de decisiones en los campos agrícola, industrial y comercial, así como de las intervenciones estratégicas exitosas, las cuales podrían generar políticas empresariales y públicas, basadas en los aprendizajes organizacionales de OLAMSA y COCEPU.
6.3. GESTIÓN DE RECURSOS FINANCIEROS.
Se estima que se requieren de al menos 22.9 millones de dólares para financiar las inversiones requeridas para implementar adecuadamente el Plan Prospectivo Estratégico OLAMSA 2025, tomando en cuenta los objetivos y acciones estratégicas prioritarias , detalladas en el capítulo V.
	ACCIONES ESTRATEGICAS PRIORITARIAS
	INVERSION ESTIMADA Al 2025
(US Dólares)

	SUB TOTAL COMERCIALIZACION
	540,000

	Estudios de mercado y de estrategias comerciales, mediante consultorías especializadas, para definir nuevos productos (RBD, BIODIESEL y otros) y clientes.
	60,000

	Giras de negocios para conseguir nuevos mercados y socios estratégicos nacionales e internacionales.
	80,000

	Plan de marketing para los productos estrella de OLAMSA
	100,000

	Certificación requerida
	300,000

	SUB TOTAL PROCESAMIENTO INDUSTRIAL
	14,119, 000

	Plan de capacitación industrial, calidad, seguridad y ambiental,
	20,000

	Programa de Pasantías y asistencia a congresos nacionales e internacionales referentes a industrias de aceites.
	60,000

	Plan de Tratamiento eficiente en la reutilización de los residuos sólidos y líquidos
	500,000

	Plan de renovación de equipos que han superado su vida útil, con perspectiva a la automatización de las plantas industriales.
	3,000,000

	Ampliación de la Planta extractora de Campo Verde
	1,200,000

	Plan de gestión de la calidad desde la recepción de RFF, hasta la producción, almacenamiento y despacho de los productos finales
	100,000

	Proyecto de generación de energía eléctrica a través del gas metano, generado del tratamiento de efluentes.
	500,000

	Poner en marcha la nueva planta de refinación y fraccionamiento
	8,639,000

	Planes de negocio para los pequeños productores
	50,000

	Sistema de registro geo referencial de áreas y producción de RFF.
	50,000

	SUB TOTAL AGRICOLA PRODUCTIVO
	7,260,000

	Plan “mejoramiento de la productividad del cultivo de palma aceitera
	300,000

	Programa de ampliación de 3,000 has con material genético altamente productivo y resistente a la sequias, plagas y enfermedades (OXG).
	3,000,000

	Plan “adquisición de fertilizantes a nivel gremial a gran escala”.
	300,000

	Capacitaciones para el desarrollo de competencias técnicas con enfoque económico y planes de negocio individuales.
	100,000

	Laboratorio de análisis de suelos y cultivo de tejidos
	80,000

	Proyectos de investigación y transferencia de tecnología agrícolas
	200,000

	Implementar las escuelas de campo. ECAs.
	20,000

	Área técnica con un plan de aplicación de los convenios del RSPO.
	80,000

	Programa de especialización del equipo técnico de la asistencia técnica mediante pasantías internacionales
	60,000

	Plan “fortalecimiento organizacional del COCEPU y sus asociaciones de base.
	120,000

	Implementar el proyecto del establecimiento de la plantación propia de OLAMSA.
	3,000,000

	SUB TOTAL ORGANIZACIONAL EMPRESARIAL
	680,000

	Plan de Capacitación empresarial y desarrollo organizacional a socios y accionistas y cuadros directivos Contratar asesorías externas especializadas)
	180,000

	Ejecución de un Plan de comunicación efectivo
	60,000

	Implementación del área de desarrollo socio organizativo e imagen institucional
	60000

	Plan de Desarrollo organizacional , basada en la definición de roles , para un trabajo articulado
	300,000

	Sistema de gestión de calidad (Normas ISO) en gerencia general y gerencia administrativa financiera.
	80,000

Resumen de inversiones prioritarias requeridas (en US Dóls):
	Para acciones/proyectos estratégicos en el sub sistema COMERCIALIZACIÓN
	540,000

	Para acciones/proyectos estratégicos en el sub sistema INDUSTRIAL
	14,119,000

	Para acciones/proyectos estratégicos en
el sub sistema AGRICOLA
	7,260,000

	Para acciones/proyectos estratégicos en el sub sistema ORGANIZACIONAL/EMPRESARIAL
	680,000

	TOTAL INVERSIONES
	22,599,000

Considerando la rentabilidad del negocio de la palma, aun en las condiciones de baja de precios del ACP, así como su actual capacidad financiera, OLAMSA estaría en condiciones invertir recursos propios y de gestionar y apalancar, en el mercado financiero, los recursos que permitan financiar las inversiones requeridas para implementar adecuadamente su Plan Prospectivo Estratégico al 2025.
Además, en un entorno de implementación de políticas públicas de promoción del cultivo de la palma aceitera en Ucayali, un importante porcentaje de los recursos financieros requeridos, particularmente aquellos referidos a los planes y acciones de desarrollo organizacional, desarrollo de capacidades, de asistencia técnica, y de gestión comercial, podrían gestionarse ante fuentes estatales, incluyendo las de cooperación internacional presentes en la región.
6.4. MONITOREO Y EVALUACIÓN
Se requiere elaborar un sistema de Monitoreo y Evaluación del Plan Prospectivo Estratégico OLAMSA 2025. El Equipo Técnico propuesto en el acápite 6.1. deberá asumir esta tarea. Para ello debe incluir indicadores cuantitativos y cualitativos, tomando como base los indicadoras y metas referenciales indicadas en el acápite 5.3 .
Línea de base. -Con el fin de ordenar la información existente e identificar con mayor claridad los alcances y valoración precisa de los indicadores, se requiere del establecimiento de una línea de base para medir la situación actual, los avances, una evaluación intermedia y una evaluación final de este Plan.
.
ANEXOS
ANEXO A. EL MODELO CONCEPTUAL DEL PLAN PROSPECTIVO ESTRATÉGICO OLAMSA 2025 ANEXO B. EL PROCESO METODOLÓGICO DE FORMULACIÓN DEL PLAN
ANEXO C. INDICADORES DE PROCESOS PRODUCTIVOS AGRÍCOLAS E INDUSTRIALES PROYECTADOS AL 2025, QUE SUSTENTAN EL ESCENARIO APUESTA
ANEXO D. LISTA DE PARTICIPANTES EN EL PROCESO DE FORMULACIÓN DEL PLAN
ANEXO A. EL MODELO CONCEPTUAL DEL PLAN PROSPECTIVO ESTRATÉGICO OLAMSA 2025
EL ENFOQUE SISTÉMICO DE CADENA DE VALOR
Al proceso de desarrollo de la actividad agrícola de la palma aceitera ,a cargo de productores socios de COCEPU, hay que asumirlo como parte de un sistema mayor y definirlo no solo con relación a lo que ocurre dentro de los límites de las parcelas agrícolas, sino con relación a todos los procesos interlineados e interdependientes, que incluyen el procesamiento (extracción) y comercialización de aceite crudo ,a cargo de OLAMSA, configurándose así el siguiente modelo básico de cadena productiva:

Aunque a veces se usan las expresiones Cadena Productiva y Cadena de Valor como sinónimos, lo correcto es diferenciarlas, porque describen diferentes procesos, pero muy ligados entre sí. La primera se refiere a toda cadena de actividades, desde la producción en la unidad agropecuaria, pasando por la etapa de acondicionamiento o procesamiento y por la comercialización.
A su vez, la Cadena de Valor es definida como la colaboración estratégica de empresas u organizaciones con el propósito de satisfacer objetivos específicos de mercado en el largo plazo, y lograr beneficios mutuos para todos los "eslabones" de la cadena. Es decir, el término "cadena del valor", en el cual se fundamenta este Plan Estratégico de OLAMSA, se refiere a una red de alianzas estratégicas entre varias organizaciones o empresas de negocios independientes dentro de una Cadena Productiva. 26
Considerando lo dicho, al articularse y establecer negociaciones permanentes, respetando sus propios roles y competencias, COCEPU y OLAMSA, constituyen una cadena de valor que trata de abastecer a los clientes con un producto (Aceite Crudo de Palma-ACP, RBD, Biodiesel)) de una calidad y cantidad que corresponde con sus necesidades y a precios competitivos. Por esta razón, es muy fuerte la influencia del comprador final sobre los actores sociales de la cadena de valor. Es decir, hay que conocer las demandas de este mercado consumidor para garantizar la sostenibilidad de la cadena de valor.
Es en función de las demandas de ese mercado consumidor que se requiere conocer los puntos críticos que hay que resolver. Y es sobre estos puntos críticos en que se sustenta un Plan Prospectivo Estratégico empresarial de OLAMSA.
EL ENFOQUE DE LA ASOCIATIVIDAD PARA LA COMPETIIVIDAD
Bajo el enfoque sistémico, la competitividad de OLAMSA y de su cadena de valor, depende de la competitividad articulada y sinérgica de sus segmentos. Así, mientras más competitiva sea la producción agrícola de los cultivos de palma más lo debe ser la transformación agroindustrial o de extracción del aceite (ACP), refinación (RBD) y fraccionamiento ; pero si los procesos de comercialización no lo son, entonces toda la cadena deja de ser competitiva.
Consecuentemente, la asociatividad para la competitividad, supone asumir una cultura organizacional de coordinación y negociación permanente a lo largo de la cadena de valor (OLAMSA-COCEPU), para la eficiencia y éxito y sostenibilidad de la misma. Cadenas coordinadas (articuladas) consiguen abastecer el mercado consumidor con productos de buena calidad, de forma competitiva y sostenible a largo plazo. Cadenas no coordinadas, cuyos conflictos no son negociados entre los grupos de actores sociales de sus diferentes eslabones, se debilitan; dando como resultado la pérdida de competitividad y de sostenibilidad.(27).

26 HERNÁNDEZ Tito. Desarrollo organizacional Prospectivo Estratégico. INCADES.2015. http://www.monografias.com/trabajos-pdf5/desarrollo-organizacional-prospectivo- estrategico/desarrollo-organizacional-prospectivo-estrategico.shtml .
27 HERNANDEZ, Tito. Prospectiva Estratégica y Gestión del Cambio Organizacional. 2011. http://www.monografias.com/trabajos86/prospectiva-y-gestion-del-cambio- organizacional/prospectiva-y-gestion-del-cambio-organizacional.shtml
ANEXO B. EL PROCESO METODOLÓGICO DE FORMULACIÓN DEL PLAN
De acuerdo con el Modelo Conceptual, explicado en el Anexo A, el abordaje y tratamiento de los problemas y fortalezas de la cadena de valor del Aceite de Palma de OLAMSA , en los escenarios y tendencia actuales, obliga a avanzar desde una visión simplificadora y de explicaciones mono causales, hacia una comprensión de mayor complejidad estructural o sistémica. La complejidad de los factores de éxito y los problemáticos, y la necesidad de plantearlos colectivamente, imponen el uso de métodos de planificación, como la PROSPECTIVA ESTRATÉGICA, que son altamente rigurosos y participativos como sea posible, con el fin de que las soluciones sean reconocidas y aceptadas por todos.
LA PLANIFICACIÓN PROSPECTIVA- ESTRATEGIA EMPRESARIAL, es un conjunto de principios teóricos, procedimientos metodológicos y técnicas que pueden ser aplicados a cualquier tipo de organización social que demande un objetivo, que persigue un cambio situacional futuro de la empresa. La Prospectiva se concreta metodológicamente, mediante el uso del Modelo Prospectivo-Estratégico, o ruta metodológica, aplicable en la formulación de un Plan Estratégico, tal se ilustra a continuación.
[image: image75.jpg]

A continuación se detallan los pasos metodológicos:
1. PRIMER TALLER DE INVOLUCRADOS SOBRE VISIÓN Y ESTADO DEL PRESENTE.
PARTICIPANTES: Delegados y delegadas de COCEPU,Junta de Accionistas OLAMSA y Técnicos y funcionarios de OLAMSA y COCEPU
Primer momento. Identificación y análisis de las Tendencias que influyen en la problemática de la Empresa
De acuerdo con el Modelo Prospectivo Estratégico, el éxito de las acciones de los actores sociales involucrados en el Plan para enfrentar el futuro (el escenario apuesta), dependerá en gran medida de la capacidad que tengan de adaptarse a las tendencias probables, reducir el nivel de incertidumbres que el entorno impone y saber anticiparse a las rupturas posibles que vayan a ocurrir, a partir de esas tendencias. El facilitador explica esas tendencias.
Segundo Momento. Construcción colectiva de la Visión
Considerando las tendencias identificadas y analizadas, en cada uno de los grupos de trabajo, los participantes hacen un ejercicio reflexivo para llegar a formular un conjunto de ideas generales que proveen el marco de referencia de lo que se imaginan en el futuro. Con ello plantean, una propuesta de Visión, en la que están implícitos los anhelos, problemas, y potencialidades, respecto a lo que se quiere y puede lograr como empresa competitiva. Los y las participantes del taller de involucrados, realizado en noviembre 2015,validaron la siguiente visión de futuro
“ OLAMSA aspira en constituirse en el más grande complejo agroindustrial de la Región Ucayali, líder en la industrialización de aceite de palma y derivados con manejo económico y ambiental “
Tercer Momento. Identificación de factores que influyen positiva y negativamente en la visión
Los participantes en el Taller y en cuestionarios aplicados en una encuesta , identificaron los factores internos y externos, que influyen positiva o negativamente sobre la Visión
2. TALLER DE ANÁLISIS ESTRUCTURAL. EL EQUIPO TÉCNICO IDENTIFICA LOS FACTORES CRÍTICOS DE COMPETITIVIDAD
Con los resultados del diagnóstico ya realizado en el primer taller de involucrados y de las encuestas, se lleva a cabo el Taller de Análisis Estructural, con el equipo Técnico. Tiene por objeto visualizar las principales variables o factores críticos esenciales para explicar la evolución futura de la empresa.
Los 27 factores identificados en las encuestas y taller, realizados previamente, fueron sometidos a análisis estructural, con el uso de la siguiente Matriz:
 SHAPE * MERGEFORMAT

Los resultados de este análisis también se pueden visualizar en el siguiente Plano Cartesiano de Influencia –Dependencia, que tiene cuatro cuadrantes (I, II, III, IV). En el cuadrante II se ubican los factores críticos.

	
	
	Estos resultados muestran que OLAMSA, como empresa, debe mirar
sistémicamente y con más atención y con enfoque estratégico , los factores críticos de competitividad indicados, los cuales pueden ser agrupados en 4 sub sistemas o componentes:

	PLANO CARTESIANO DE INFLUENCIA – DEPENDENCIA
	

2. TALLER DE EXPERTOS Y ESPECIALISTAS PARA FORMULAR HIPÓTESIS Y DISEÑAR ESCENARIOS.
PARTICIPANTES: Junta de Accionistas OLAMSA y Técnicos y funcionarios de OLAMSA y COCEPU.
Primer momento: Formulación de Hipótesis al 2025.
Con los resultados de la Valoración de las Tendencias y la Descripción y Valoración de los Factores Críticos, los participantes plantean
las Hipótesis (H) o eventos futuros , relacionados con la competitividad empresarial de OLAMSA,
Segundo momento: probabilidad de ocurrencia de las Hipótesis
Los participantes en el Taller, según su percepción, conocimientos y experiencias, califican (en %) la probabilidad de ocurrencia de las Hipótesis formuladas. Estas calificaciones de los participantes, son procesadas mediante el Método de Impactos Cruzados (SMIC), que es un método computarizado que permite escoger los escenarios, considerando sus probabilidades de ocurrencia.
PROBABILIDADES DE LOS ESCENARIOS
De acuerdo con los resultados del SMIC , se lleva a cabo un segundo Taller con el Equipo Técnico y expertos, en el cual se seleccionan los escenarios más probables al 2025 .
ESCENARIOS MÁS PROBABLES EN CUANTO AL MODELO ORGANIZACIONAL EMPRESARIAL OLAMSA -COCEPU

El siguiente histograma del SMIC, sobre la base de la opinión y calificación de los expertos y especialistas participantes en el grupo de trabajo, ilustra lo dicho:
	
	De la combinación de las 5 hipótesis, habrán 32 escenarios posibles. Sin embargo los escenarios más probables (80%), según las calificaciones dadas por los participantes del grupo de trabajo, son:
El Escenario 25 : 00111. En el cual no ocurren las hipótesis 01 y 02, pero si ocurren las hipótesis 03,04 y 05.
El Escenario 01 : 11111. En el cual si ocurren todas las hipótesis planteadas
El escenario 08 : 11000. En el cual ocurren las hipótesis 01 y 02, pero no ocurren las hipótesis 03, 04 y 05.

ESCENARIOS MÁS PROBABLES EN CUANTO A LA COMERCIALIZACIÓN

	[image: image77.jpg]Fistograma de probabildade 603 cenaios (COMERCIALI

sazsslss

SsssszzosEs

o

	De la combinación de las 5 hipótesis, habrán 32 escenarios posibles. Sin embargo los escenario más probables, según las calificaciones dadas por los participantes del grupo de trabajo, son:
El Escenario 01: 11111. En el cual si ocurren todas las hipótesis planteadas
El Escenario 09 : 10111. En el cual no ocurren la hipótesis 02
El Escenario 02 : 11110 . En el cual no ocurre la hipótesis 05

ESCENARIOS MÁS PROBABLES EN CUANTO A LA INDUSTRIALIZACIÓN
[image: image78.jpg]DESCRIPCION DE LA HIPOTESIS AL 2025

S o 107 Geent cecutado que pomi rcroment Ta TEA A3 07 TR ST 05 o
Sohn y e que sokn 0o proccao umizados 3 100% ncromentar do 80% S0 o
capacidad dsuizaciondo pant, acusimento csta 5%

S Ghtene s carfcacin Smivenial ¥ Compmenta e 15 COTPIOTIERS SO 0%
mutinios s mal 0,

S Gbienieh 1 5% o e 0 BRG0G0 onevAtIeS GReas 0 T
planta imostia con tendonc f oo e corfcaii 1 RSPO

B actbl I daminucon do 1o cbvecosion 06 proGueain%) &1 I 20% hasia Seanzar
ol 0

s SIANTA O REFRAGT 7

56 tanarscrvcporaidsS T PN 5 ToaGe y TocconameTo & U Capaaaad 4 TOOTHT
por g de ACP

	[image: image79.jpg]b, susmin coasirmmnssesaned scaidooc.

=
‘ W

	De la combinación de las 5 hipótesis, habrán 32 escenarios posibles. Sin embargo los escenarios más probables(85%), según las calificaciones dadas por los participantes del grupo de trabajo son:
El Escenario 01: 11111. En el cual si ocurren todas las hipótesis planteadas
El Escenario 02 : 11110. En el cual no ocurren la hipótesis 05
El Escenario 05 : 11011 . En el cual no ocurre la hipótesis 03.

ESCENARIOS MÁS PROBABLES EN CUANTO A LO AGRICOLA PRODUCTIVO
[image: image80.jpg]langoncia aa insrerheniorsa on un 20% oapecta

ety

T poTSCRTHIST Yonds & Iremeniarss o 20% 55
Trdrona o oo S014

RSO reomoX et et 50 niaies Webia: o

Actuaimens Gl Giugs COCEPUDUAVSA o
e o macin conticn apcots

o 0% ‘prasupuesto para. invsigacon
o I B i e Ty

	[image: image81.png]Histograma de probabilidade dos cenarios (AGRICOLA P)

01-1111

05-1011

031101

057 ESCENARIOS MAS PROBABLES

16-0000

02-1110

06-1010

07-1001

08-1000

09-0111

10-0110

11-0101

12-0100

13-0011

14-0010

15-0001

04-1100

RN R R R N R R R]

	De la combinación de las 4 hipótesis, habrán 16 escenarios posibles. Sin embargo los escenarios más probables, según las calificaciones dadas por los participantes del grupo de trabajo, son:
El Escenario 01: 1111. En el cual si ocurren todas las hipótesis planteadas
El Escenario 05 : 1011. En el cual no ocurre la hipótesis 02
El Escenario 03 : 1101. En el cual no ocurre la hipótesis 03

DEFINICIÓN DEL ESCENARIO APUESTA (DESEABLE)
Con estos resultados, en un segundo taller de expertos y especialistas, con el Equipo Técnico, se procedió a SELECCIONAR EL ESCENARIO APUESTA (Por cual escenario apuesta OLAMSA ‗) y, sobre esa base, PLANTEARSE ACCIONES ESTRATÉGICAS.
TALLER PARA PLANTEAR LA ARQUITECTURA ESTRATÉGICA.
Este Taller con el equipo Técnico se llevó a cabo en tres momentos :
Primer Momento -. Los participantes revisan y/o plantean la Visión, los Objetivos Estratégicos y los Objetivos Inmediatos (con sus metas e indicadores),
Segundo Momento. Con base en los objetivos inmediatos, correspondientes a los objetivos estratégicos, los participantes plantean una programación de las acciones estratégicas (actividades gruesas).
Tercer Momento.- Los participantes elaboran las respectivas matrices de responsabilidades institucionales, para la ejecución de cada una de las
ANEXO C. INDICADORES DE PROCESOS PRODUCTIVOS AGRÍCOLAS E INDUSTRIALES PROYECTADOS AL 2025, QUE SUSTENTAN EL ESCENARIO APUESTA
Los siguientes hechos esperados sustentan el escenario apuesta :
· Para el 2015 se reportan 8,600 hectáreas en producción y 2,600 has en crecimiento en el ámbito de COCEPU.
· En el 2017 las 1,300 has que estuvieron en crecimiento entran a su etapa productiva, entonces suman 9,900 has en producción.
· Al 2018 se incrementaran otras 1,300 has , con lo que se tendrán 11,200 has en producción hasta el 2021, en el área de COCEPU
· Se debe considerar que OLAMSA y COCEPU han propuesto incrementar sus áreas con cultivo de palma con la finalidad de cubrir la capacidad instalada de las dos plantas extractoras que demandan globalmente 39 TM-RFF/HORA y que significan 269,412 TM-RFF/AÑO. A esto se suma la necesidad de contar con ACP suficiente para los requerimientos de la planta refinadora que está proyectada para procesar 100 TM-ACP/DIA y que significan 31,579 TM-ACP/AÑO.
· Se estima que con las 3,650 has adicionales a las que conduce el COCEPU, y que a partir del año 2023 entran en su fase productiva se deberá cubrir la capacidad de las plantas extractoras.Esto significa que para el año 2023 se tendrán 13,100 en producción y para el último año proyectado (2025) se tendrán 14,850 has. en su fase productiva.
· La productividad desde el 2017 donde se estima un rendimiento de 16 TM-RFF/HA-AÑO, se irá incrementando gradualmente, hasta 19 TM-RFF/HA-AÑO en el 2019, seguidamente a 20 TM-RFF/HA-AÑO en el 2021, 2023, y 2025.
· Se estima que OLAMSA seguirá acopiando un promedio de 3.5 % de terceros o productores que no son socios de COCEPU. Por lo tanto, entre 2023 y 2025 ya se tendrá RFF suficiente para cubrir la capacidad instalada de las plantas de Neshuya y Campo verde. Con la aplicación de tecnología innovada y moderna, es posible incrementar de la TEA de 25 % a 26 %
· El 2018 se inicia la producción de aceite refinado, con un requerimiento de 15,789 TM-ACP, (50 % de su capacidad máxima de la planta de refinación y fraccionamiento), luego para el 2019 ya se habrá cubierto el máximo de requerimiento de ACP. Hasta el 2025 los volúmenes se duplicarán y con este comportamiento en la producción de ACP, posiblemente se proyecte una ampliación en la planta de refinación. Considerándose la diferencia como volúmenes de ACP para venta directa
· En el caso del palmiste que se utiliza en la obtención de harina y aceite de palmiste, se tiene rendimientos que van de 42 % hasta 45 % para el aceite a partir de la almendra y de 47 % hasta 50 % para la harina de palmiste.
· Para el caso de la merma de ACP así como de los residuos sólidos durante el proceso, los indicadores son los estándares que se manejan para la tecnología que se utilizan en las plantas de Neshuya y Campo Verde. No se conocen registros para poder compararlos si están cerca o no a estos indicadores.
Los siguientes indicadores sustentan lo dicho
	INDICADORES DE PROCESOS PRODUCTIVOS AGRÍCOLAS E INDUSTRIALES PROYECTADOS AL 2025

	AÑO/CONCEPTO
	2015
	PROYECTADO AL 2017
	PROYECTADO AL 2018
	PROYECTADO AL 2019
	PROYECTADO AL 2021
	PROYECTADO AL 2023
	PROYECTADO AL 2025

	HAS. COCEPU
	8,600
	9,900
	11,200
	11,200
	11,200
	13,100
	14,850

	Rend. TM-RFF/HA
	14
	16
	16
	19
	20
	20
	20

	ACOPIO TM-RFF COCEPU
	120,400
	158,400
	179,200
	212,800
	224,000
	262,000
	297,000

	ACOPIO TERCEROS (3.5%)
	4,214
	5,544
	6,272
	7,448
	7,840
	9,170
	10,395

	TOTAL RFF
	124,614
	163,944
	185,472
	220,248
	231,840
	271,170
	307,395

	TASA DE EXTRACCIÓN DE ACEITE - TEA
	0.24222
	0.25
	0.255
	0.255
	0.26
	0.26
	0.26

	TOTAL TM ACP OBTENIDO
	30,184
	40,986
	47,295
	56,163
	60,278
	70,504
	79,923

	REQUERIMIENTO DE ACP PARA REFINACIÓN-RBD
	-.-
	-.-
	15,789
	31,579
	31,579
	31,579
	31,579

	TOTAL TM RBD OBTENIDO
	-.-
	-.-
	15,157
	30,316
	30,316
	30,316
	30,316

	TM – ACP PARA VENTA
	30,184
	40,986
	31,506
	24,584
	28,699
	38,925
	48,344

	RENDMTO. PALMISTE
	0.045
	0,05
	0.05
	0.05
	0.055
	0.055
	0.055

	TOTAL TM PALMISTE OBTENIDO
	5,608
	8,197
	9,273
	11,012
	12,751
	14,914
	16,907

	RENDM. ACEITE PALMISTE
	0.42
	0.43
	0.43
	0.45
	0.45
	0.45
	0.45

	TOTAL TM ACEITE DE PALMISTE
	2,353
	3,525
	3,987
	4,955
	5,738
	6,711
	7,608

	REND. HARINA PALMISTE
	0.47
	0.48
	0.48
	0.48
	0.5
	0.5
	0.5

	TOTAL TM-HARINA DE PALMISTE
	2,636
	3,936
	4,451
	4,286
	6,375
	7,457
	8,454

	Merma TM-ACP(1.44 % de RFF
procesado)
	1,794
	2,361
	2,671
	3,172
	3,338
	3, 905
	4,426

	TM escobajo (22.5% de RFF procesado)
	28,038
	36,887
	41,731
	49,556
	52,164
	61,013
	69,163

	TM efluentes (34 % de RFF procesado)
	42,369
	55,741
	63,060
	74,884
	78,826
	92,198
	104,504

	TM cascara fruto (2.9 % de RFF procesado)
	3,614
	4,754
	5,379
	6,387
	6,723
	7,864
	8,914

	TM fibra de fruto (3.9 % de RFF procesado)
	4,860
	6,394
	7,233
	8,590
	9,042
	10,576
	11,988

	TM cascara de nuez (2.9 % de RFF proceso)
	3,614
	4,754
	5,379
	5,387
	6,723
	7,864
	8,914

	TM efluentes de refinado (4 % de ACP procesado)
	-.-
	-.-
	631.56
	1,263
	1,263
	1,263
	1,263

ANEXO C. LISTA DE PARTICIPANTES EN EL PROCESO DE FORMULACIÓN DEL PLAN
	
	NOMBRES Y APELLIDOS
	INSTITUCIÓN

	1.
	ANGULO ZEGARRA MERCEDES
	OLAMSA

	2.
	APAGÜEÑO HUAYABA JAMES
	OLAMSA

	3.
	ARBAIZA PEÑA ANGEL
	UNU

	4.
	ASPAJO GRANDEZ RIGOBERTO
	OLAMSA

	5.
	ASPAJO GRANDEZ ALCIDES
	OLAMSA

	6.
	AYDA ORBE KRISTEL PATRICIA
	GOREU

	7.
	AYLAS EGOAVIL WILLIAMS
	OLAMSA

	8.
	CHAVEZ TRUJILLO CARLOS
	OLAMSA

	9.
	DAMIAN ISIDRO NEMECIO
	OLAMSA

	10.
	DIAZ INGUNZA CARLOS
	OLAMSA

	11.
	DURAND HIDALGO RAFAEL
	OLAMSA

	12.
	ESPEJO MERLIN HONORIO
	OLAMSA

	13.
	ESPINOZA VICTORIA INES
	OLAMSA

	14.
	EUGENIO SIMON RANULFO
	OLAMSA

	15.
	FIGUEROA PEREZ WALTER
	OLAMSA

	16.
	GAMARRA GUERRA MAX
	OLAMSA

	17.
	GASTELU GONZALES GERARDO
	OLAMSA

	18.
	GONZALES TORRES KEVIN
	OLAMSA

	19.
	HERNANDEZ TERRONES JOSE
	CONSULTOR

	20.
	HUAMANI YSASIS VALERIANO
	COCEPU

	21.
	LARREA LORA NELSON
	OLAMSA

	22.
	LIVIAS TOCTO GERONIMO
	COCEPU

	23.
	LOZANO VARGAS GUSTAVO
	OLAMSA

	24.
	MAGUIÑA VASQUEZ NILO
	OLAMSA

	25.
	MENDOZA JIMMY PAREDES
	COCEPU

	26.
	ÑAUPA AMES RUBEN
	OLAMSA

	27.
	NEYRA SAAVEDRA OSCAR
	TECNIPALMA

	28.
	NUÑEZ RAMIREZ VICENTE
	OLAMSA

	29.
	ORE LUNA EDWAR
	OLAMSA

	30.
	PANDURO PISCO GROBER
	UNU

	31.
	PUMACAYO BACA NEMECIO
	OLAMSA

	32.
	QUISPE CERRON DOMINGO
	OLAMSA

	33.
	QUISPE LOPEZ EMILIANA
	OLAMSA

	34.
	QUISTAN TERRONES DELSI
	OLAMSA

	35.
	RAFAEL LOPEZ LENIN
	OLAMSA

	36.
	RAMIREZ BARBOZA KEDRILTH
	OLAMSA

	37.
	RESPALDIZA SANTILLAN BLANDINA
	OLAMSA

	38.
	RIOS TORRES ANIBAL
	OLAMSA

	39.
	ROJAS TORRES DEIVIS
	OLAMSA

	40.
	RUIZ RIOS RUTH
	GOREU

	41.
	RUIZ SANCHEZ LUIS
	OLAMSA

	42.
	RUIZ VASQUEZ PEDRO
	GOREU

	43.
	SANCHEZ TOLEDO MIGUEL
	GOREU

	44.
	SIAS DAVILA WALTER
	COCEPU

	45.
	SIAS DAVILA LADY
	GOREU

	46.
	SIMON SCAMARONE FISHER
	OLAMSA

	47.
	SOLANO RIVERA MANUEL MANUEL
	OLAMSA

	48.
	TANTAJULCA VITON RAQUEL
	OLAMSA

	49.
	TORRES TRISTAN RAUL
	OLAMSA

	50.
	VALDIVIESO GARCIA MIGUEL
	GOREU

	51.
	VASQUEZ MACEDO MIGUEL
	COCEPU

	52.
	VELA GARCIA GILMER
	OLAMSA

	53.
	VILLALOBOS RUIZ MARIO
	TECNIPALMA

	54.
	VILLAR QUISPE KATTY
	COCEPU

OLEAGINOSAS AMAZÓNICAS S.A.

0

MARCO ESTRATÉGICO DEL PLAN

Objetivo	Estratégico	01. Consolidar la competitividad empresarial/comercial de OLAMSA, incrementando su presencia e imagen en los mercados nacionales e internacionales.

Objetivo Estratégico 02. Consolidar la competitividad de los procesos industriales de OLAMSA, como eje fundamental de la sostenibilidad empresarial, con responsabilidad social y ambiental.

Objetivo	Estratégico	03. Incrementar la productividad de cultivo de Palma Aceitera, con responsabilidad social y ambiental, en base a acuerdos de competitividad entre OLAMSA y COCEPU.

Objetivo Estratégico 04. Consolidar el Modelo organizacional empresarial de OLAMSA- COCEPU, bajo acuerdos de competitividad y aumentando el compromiso de los socios con la empresa.

SUBSISTEMA�

FACTOR CRÍTICO�
�

ORGANIZACIONAL EMPRESARIAL�
Modelo organizacional empresarial asociativo�
�
�
Articulación inter organizacional�
�
�
Gestión financiera de la empresa�
�
�
Imagen institucional de OLAMSA�
�
�
Certificación RSPO�
�

COMERCIALIZACIÓN�
Precios�
�
�
Presencia de empresas competidoras en el mercado de RFF�
�
�
Calidad de producto�
�
�
Gestión comercial�
�
�
Certificación RSPO�
�

PROCESAMIENTO INDUSTRIAL�
Capacitación industrial�
�
�
Gestión ambiental industrial�
�
�
Manejo de costos industriales�
�
�
Refinación y fraccionamiento�
�
�
Certificación RSPO�
�

AGRÍCOLA PRODUCTIVO�
Capacitación y asistencia técnica agrícola�
�
�
Productividad de plantaciones- palmicultores competitivos�
�
�
Investigación agrícola aplicada�
�
�
Gestión ambiental agrícola- certificación RSPO�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

