
 0

Universidad del Azuay

Facultad de Ciencias Administrativas

Escuela de Administración de Empresas

Monografías previas a la obtención del título de Ingeniera

Comercial

AUTORA: Martha Astudillo

Curso de graduación

Abril – Septiembre 2006

Cuenca – Ecuador

 1

DEDICATORIA

A mi madre por estar de manera incondicional siempre conmigo

 2

AGRADECIMIENTOS

Finalizado este trabajo, deseo manifestar mi más sincero agradecimiento a todas aquellas

personas que, de una u otra forma, han colaborado en su elaboración.

 3

Los criterios y opiniones vertidos en este documento son únicamente responsabilidad de

la autora

Martha Astudillo

 4

ÍNDICE GENERAL DE CONTENIDOS

Resumen

Abstract

Dedicatoria………………………………………………………………………………… 1

Agradecimientos…………………………………………………………………………… 2

Firma de Responsabilidad…………………………………………………………………. 3

Índice de Contenidos………………………………………………………………………. 4

Monografía 1: Gestión del Talento Humano “La Comunicación Interna”

Resumen…………………………………………………………………………………… 10

Abstract……………………………………………………………………………………. 11

Introducción……………………………………………………………………………….. 12

Objetivo General…………………………………………………………………………... 13

Objetivos Específicos……………………………………………………………………… 13

Capítulo 1: Comunicación Organizacional Interna

1.1 Introducción………………………………………………………………………....... 14

1.2 Comunicación Interna: Definición y Conceptos……………………………………… 14

1.3 La Comunicación Interna como Herramienta de la Empresa………………………… 15

1.4 Objetivos de la Comunicación Interna………………………………………………... 16

1.5 Tipos de Comunicación Interna y sus Herramientas………………………………….. 16

1.5.1 Comunicación Ascendente………………………………………………………….. 18

1.5.1.1 Razones…………………………………………………………………………… 18

1.5.1.2 Barreras…………………………………………………………………………… 19

1.5.2 Comunicación Descendente………………………………………………………… 19

1.5.2.1 Razones…………………………………………………………………………... 20

1.5.2.2 Barreras…………………………………………………………………………… 20

1.6 Formas de Comunicación…………………………………………………………….. 21

1.7 El Proceso de la Comunicación Interna………………………………………………. 21

1.8 Gestión de la Comunicación Interna………………………………………………….. 22

1.9 Finalidades de la Comunicación……………………………………………………… 23

Capítulo 2: Descripción de la Empresa

2.1 Descripción de la Empresa…………………………………………………………… 24

2.2 Misión………………………………………………………………………………… 24

2.3 Visión…………………………………………………………………………………. 24

2.4 Comunicación Interna de la Empresa…………………………………………………. 24

Capítulo 3: Plan de Mejoramiento para la Comunicación Interna

 5

3.1 Plan de Mejoramiento para la Comunicación Interna………………………………… 26

3.2 Identificar las Debilidades y Proponer un Plan de Mejoramiento……………………. 26

3.2.1 Bajo Conocimiento del Personal sobre la Misión, Visión y los Objetivos

Organizacionales, y otros Aspectos……………………………………………………….

26

3.2.2 Falta de Cobertura de los Programas de Capacitación para el Departamento de

Recursos Humanos…………………………………………………………………………

26

3.2.3 Insuficiente Interacción Comunicacional del Personal……………………………... 26

3.2.4 Escasez de Fuentes de Información………………………………………………… 26

3.2.5 Inadecuado Uso de los Canales de Comunicación Interna Existentes Por Parte de

Toda la Organización………………………………………………………………………

27

3.2.6 Inexistencia de un Sistema de Información que Permita Medir el Rendimiento del

Personal…………………………………………………………………………………….

28

3.2.7 Falta de Apoyo de la Gerencia al Departamento de Recursos Humanos…………… 28

3.3 Conclusiones y Recomendaciones……………………………………………………. 29

3.4 Bibliografía…………………………………………………………………………… 31

Monografía 2: Marketing “Plan de marketing Estratégico Integral”

Resumen…………………………………………………………………………………… 34

Abstract……………………………………………………………………………………. 35

Análisis de la Situación Marketing………………………………………………………... 36

Análisis de la Cinco Fuerzas de Porter……………………………………………………. 37

Análisis F. O. D. A………………………………………………………………………… 38

Plan de Marketing Estratégico Integral…………………………………………………… 39

Estrategias Aplicables en el Marketing…………………………………………………… 41

Segmentación del Mercado……………………………………………………………….. 41

Target Group……………………………………………………………………………… 42

Posicionamiento…………………………………………………………………………... 43

Tácticas que se Emplean en el Marketing………………………………………………… 43

Precio……………………………………………………………………………………… 43

Producto…………………………………………………………………………………… 44

Plaza……………………………………………………………………………………….. 46

Promoción…………………………………………………………………………………. 48

Conclusión…………………………………………………………………………………. 49

Recomendación……………………………………………………………………………. 50

Anexos…………………………………………………………………………………….. 51

Monografía 3: Emprendedores “Constructora Pauta Salamea”

 6

Resumen…………………………………………………………………………………… 60

Abstract……………………………………………………………………………………. 61

1. Resumen Ejecutivo…………………………………………………………………….. 62

2. Análisis de la Empresa………………………………………………………………… 64

2.1 Reseña Histórica……………………………………………………………………… 64

2.2 Misión………………………………………………………………………………… 65

2.3 Visión………………………………………………………………………………… 65

2.4 Objetivos……………………………………………………………………………... 65

2.4.1 Objetivo General…………………………………………………………………… 65

2.4.2 Objetivos Específicos………………………………………………………………. 65

2.5 Análisis F. O. D. A…………………………………………………………………… 66

2.6 Productos……………………………………………………………………………... 67

2.7 Servicios……………………………………………………………………………… 70

2.8 Ventaja Competitiva………………………………………………………………….. 71

2.9 Triángulo del Valor…………………………………………………………………… 72

2.19 Propuesta de Valor………………………………………………………………….. 72

3. Análisis de la Industria………………………………………………………………… 72

3.1 Problemática………………………………………………………………………….. 72

3.2 Soluciones…………………………………………………………………………….. 73

4. Análisis del Mercado…………………………………………………………………… 74

4.1 Descripción del Mercado……………………………………………………………... 75

4.2 Segmentación del Mercado…………………………………………………………… 76

4.3 Tendencias del Mercado……………………………………………………………… 76

4.4 Tamaño del Mercado…………………………………………………………………. 77

4.5 Crecimiento del Mercado…………………………………………………………….. 77

4.6 Target Group…………………………………………………………………………. 78

4.6.1 Mercado Total y Mercado Objetivo……………………………………………….. 78

5. Análisis de la Competencia……………………………………………………………. 78

5.1 Competencia Directa…………………………………………………………………. 78

5.2 Competencia Indirecta………………………………………………………………… 78

6. Estrategias de Marketing……………………………………………………………….. 79

6.1 Lanzamiento del Producto y penetración del Mercado……………………………….. 79

6.2 Canales de Distribución………………………………………………………………. 79

6.3 Publicidad…………………………………………………………………………….. 80

6.4 Precio…………………………………………………………………………………. 80

7. Plan de Operaciones……………………………………………………………………. 82

7.1 Procesos y Operaciones………………………………………………………………. 82

 7

7.2 Cronograma de Actividades………………………………………………………….. 85

8. Management…………………………………………………………………………… 87

8.1 Organización de Recursos Humanos (Organigrama)………………………………… 87

8.2 Programas de Recursos Humanos…………………………………………………….. 88

9. Riesgos y Problemas Potenciales………………………………………………………. 89

9.1 Riesgos……………………………………………………………………………….. 89

9.2 Problemas…………………………………………………………………………….. 89

10. Proyecciones Financieras…………………………………………………………….. 90

10.1 Determinación de Costos……………………………………………………………. 90

10.2 Determinación de la Inversión Variable…………………………………………….. 90

10.3 Determinación de la Inversión Total………………………………………………… 91

10.4 Cuadro de Depreciaciones…………………………………………………………… 92

10.5 Cuadro de Sueldos…………………………………………………………………... 93

10.6 Determinación del Flujo de Caja……………………………………………………. 94

10.7 Determinación del Balance General………………………………………………… 95

10.8 Determinación del Estado de Pérdidas y Ganancias………………………………… 95

10.9 Determinación del Punto de Equilibrio……………………………………………... 96

11. Constitución Legal de la Empresa……………………………………………………. 97

12. Apéndices…………………………………………………………………………….. 98

Monografía 4: Gerencia Financiera “Reingeniería Financiera de IGMAR”

Resumen y Abstract….…………………………………………………………………… 111

1. Introducción……………………………………………………………………………. 112

2. Análisis Actual de la Empresa…………………………………………………………. 113

2.1 Análisis del Entorno………………………………………………………………….. 113

3. Fuerzas Competitivas………………………………………………………………….. 114

3.1 Competidores Potenciales…………………………………………………………….. 114

3.2 Proveedores…………………………………………………………………………… 115

3.3 Sustitutos……………………………………………………………………………… 115

3.4 Clientes……………………………………………………………………………….. 115

3.5 Competidores Existentes……………………………………………………………… 115

4. Reseña Histórica de la Empresa……………………………………………………….. 116

5. Análisis F. O. D. A……………………………………………………………………. 116

6. Misión…………………………………………………………………………………. 117

7. Visión………………………………………………………………………………….. 117

8. Objetivos……………………………………………………………………………….. 117

 8

9. Balanced Scorecard……………………………………………………………………. 119

9.1 Visión Económica……………………………………………………………………. 120

9.2 Visión del Cliente…………………………………………………………………….. 120

9.3 Visión de Procesos Internos………………………………………………………….. 120

9.4 Visión de Innovación………………………………………………………………… 120

10. Cadena de Valor……………………………………………………………………… 121

10.1 Actividades Primarias………………………………………………………………. 122

10.1.1 Mantenimiento del Vehículo……………………………………………………… 122

10.1.2 Venta de Productos y Accesorios…………………………………………………. 122

10.1.3 Servicios Complementarios………………………………………………………. 122

10.1.4 Alianzas Estratégicas……………………………………………………………… 122

10.2 Actividades de Apoyo………………………………………………………………. 123

10.2.1 Infraestructura……………………………………………………………………. 123

10.2.2 Servicio Computarizado………………………………………………………….. 123

10.2.3 Gestión Financiera………………………………………………………………… 123

10.2.4 Gestión de Recursos………………………………………………………………. 123

10.2.5 Gestión de Calidad y Pruebas…………………………………………………….. 124

10.2.6 Gestión de Gobernabilidad………………………………………………………... 124

11. Organigrama del Tecnicentro IGMAR………………………………………………. 124

12. Situación Financiera Actual de la Empresa………………………………………….. 125

13. Programa de Reingeniería……………………………………………………………. 127

13.1 Detonante de la Reingeniería……………………………………………………….. 127

13.2 Acciones Necesarias para la Implementación de la Reingeniería…………………... 128

13.3 Organigrama de IGMAR Producto de la Reingeniería……………………………… 129

13.4 Proyección de la Nueva Demanda………………………………………………….. 129

14. Aspecto Financiero de la Reingeniería………………………………………………. 130

15. Análisis Comparativo………………………………………………………………… 135

16. Conclusiones…………………………………………………………………………. 137

17. Recomendaciones…………………………………………………………………….. 138

18. Bibliografía…………………………………………………………………………… 139

19. Anexos………………………………………………………………………………... 140

 9

Universidad del Azuay

Facultad de Ciencias de la Administración

Escuela de Administración de Empresas

“La Comunicación Interna”

Trabajo de graduación previo a la obtención del título de

 Ingeniero Comercial

Autores:

Martha Astudillo

Diana Chungata

Director:

Dr. Teodoro González

Cuenca, Ecuador

2006

 10

RESUMEN

Este trabajo de investigación, es un compendio práctico, sobre la aplicación de todos

los conceptos adquiridos en la carrera universitaria, con respecto a la Gestión del

Talento Humano. Su objetivo principal es aplicado en el análisis de la situación

interna de la comunicación de la empresa Mesilsa S. A. con lo cual se propone un

plan de mejoramiento respecto a las debilidades encontradas en la misma. La

comunicación interna es de vital importancia en todo los aspectos de la vida, tanto en

lo social como en lo profesional, sobre todo dentro de la empresa; la comunicación

muestra un papel importante en la efectividad de las acciones tomadas, puesto que

de ahí se observa, que cualquier cambio comunicado en forma oportuna, permitirá

alcanzar los objetivos y estrategias de la organización planteados. Los métodos

utilizados en esta investigación son la observación directa y mediante encuestas, para

medir el nivel de satisfacción existente en la empresa, lo cual se observa que existe

excesiva confidenciabilidad de información, no existe una participación de ideas por

parte de los empleados, entre otras. Se recomienda utilizar mayor sensatez en las

decisiones existentes en la organización y que las disposiciones tomadas sean

analizados por un grupo de personas concientes del tema a considerar.

 11

ABSTRACT

This investigation work, it’s a practice compendium, in the applications of all

concepts acquired in the university career, whit concerning to Administration of the

Human Talent. The objective main it’s applying in the communication intern

situation of Mesilsa S. A. enterprise and to propose a plan of improvement

concerning to weaknesses encounters in the company. The intern communication it

is of vital importance in all the aspects of the life, as much in the social as in the

professional, mainly in the enterprise; the communication shows an important paper

in the effectiveness of the taken actions, in over there to look, any change

communicated in opportune form, in will allow to reach the objectives and strategies

of the company proposed. The methods used in this investigation are the direct

observation and surveys, for to measure the level of existent satisfaction in the

company, it is observed that excessive secret exists of information, participation of

ideas doesn’t exist, in others. It is recommended to use great prudence in the

decisions of the company and that dispositions used been analyzed by a group of

people conscience of the fear to consider.

 12

INTRODUCCIÓN

La comunicación juega un papel fundamental en el desarrollo de cualquier

interacción humana, principalmente cuando su campo de acción se ajusta a la

actividad laboral, en donde es preciso que los mensajes sean leídos, evitando

distorsiones para así lograr alcanzar un mayor desempeño eficiente.

"Comunicaciones sistemáticamente distorsionadas".

Tal como afirma el semiólogo italiano, (Humberto Eco), “el hombre es un ser que

navega por las aguas abiertas del sentido y no una maquina que transmite

información. La complejidad de la comunicación humana es la que nos impide

sostener la mirada ingenua de un mundo de comunicaciones perfectamente

transparentes".

Por tal motivo, al hablar de comunicaciones eficientes, hace referencia al

pensamiento de un universo que supere la estrecha analogía comunicación =

transmisión de información, para situarse en un marco de acción que, alineándose a

los objetivos de la empresa, no desconozca que el impacto de cualquier campaña de

comunicación es, en buena medida, indeterminable.

 13

OBJETIVO GENERAL

Se tiene como objetivo general investigar y analizar la situación actual de la

Comunicación Interna de MESILSA S.A. y proponer la implementación de un plan

de mejoramiento.

OBJETIVOS ESPECÍFICOS

Como objetivos específicos tenemos los siguientes puntos:

9 Conocer el tipo de comunicación que existe en la organización.

9 Sugerir la implementación de un modelo de comunicación interna

organizacional en función a los resultados obtenidos.

 14

CAPÍTULO 1

COMUNICACIÓN ORGANIZACIONAL INTERNA

1.1 INTRODUCCIÓN

Comunicar puertas adentro es desarrollar en las relaciones de trabajo un ambiente de

sinceridad, de escucha y de circulación de la información. Para ello, primeramente,

resulta importante implementar diagnósticos y planificaciones participativas. Si no se

estimula la habilidad de la escucha al otro, no hay feedback y se pierde el sentido.

Como dice (Prieto Castillo, 1999),”se produce la entropía comunicacional”.

Si no se sabe escuchar, se corre el riesgo de comunicar muy bien la información que

no le interesa a nadie y además, se trunca otra vía de intercambio para generar

creatividad y espíritu de equipo.

La comunicación interna sirve para que la misión y la historia de la organización

sean compartidas por todos. Ignorar los planes generales de trabajo suele conducir a

la fragmentación y al desconocimiento del sentido de las propias acciones en una

organización.

1.2 COMUNICACIÓN INTERNA

DEFINICIÓN

Comunicación proviene del latín communication, que significa participación,

compartir, comunicar, que poner la información en común.

Definir este tipo de comunicación es concebirlo como un elemento integrado dentro

de la vida socioeconómica, es decir, que su comunicación será mixta, de modo que,

por un lado textual y por otro pragmático comunicativa y cumple una doble función

una social y otra profesional, los textos comunicativos dentro de la empresa poseen

una serie de propiedades que adquieren su efectividad en la medida en que existe un

conocimiento general y convencional interactivo.

 15

CONCEPTO

“La comunicación interna es la comunicación dirigida al cliente interno, es decir, al

trabajador. Nace como respuesta a las nuevas necesidades de las compañías de

motivar a su equipo humano y retener a los mejores en un entorno empresarial

donde el cambio es cada vez más rápido”. (Rafael Muñiz González)

1.3 LA COMUNICACIÓN INTERNA COMO HERRAMIENTA

ESTRATÉGICA DE LA EMPRESA.

Qué razón llevan a quienes piensan que "hablando se entiende la gente", no hay nada

mejor como mantener una buena comunicación con los que nos rodean para evitar

posibles conflictos en nuestra vida cotidiana. Pero, ¿y en el caso de las empresas?

¿Establecen canales internos de comunicación para resolver sus problemas? ¿Se

preocupan de crear un intercambio continuo y dinámico de información entre los

miembros que conforman la organización?

Es un error pensar que la comunicación interna es "un lujo" y algo exclusivo de las

grandes empresas y principalmente en el tiempo en el cual vivimos hoy en día, que

se presenta tan evidente por respuestas un tanto inciertos a todos los niveles. Es por

esto que, se está convirtiendo en uno de los grandes retos profesionales del siglo XXI

donde todavía, son muy pocas las entidades que desarrollan una adecuada política de

comunicación interna que contribuya a implantar los cambios y a lograr los objetivos

corporativos y estratégicos de la organización.

Muchas empresas ignoran que para ser competitivas y enfrentarse con éxito al

cambio que nos empuja ineludiblemente el mercado, por lo cual deberían saber

motivar a su equipo humano, retener a los mejores, inculcarles una verdadera cultura

corporativa para que se sientan identificados y sean fieles a la organización. Y es

precisamente aquí donde la comunicación interna se convierte en una herramienta

estratégica clave para dar respuesta a esas necesidades y potenciar el sentimiento de

pertenencia de los empleados a la organización. Para aumentar la eficacia del equipo

humano, verdadero motor en los resultados, debe sentirse a gusto e integrado dentro

de su organización y esto sólo es posible si los trabajadores están informados,

conocen los diferentes plataformas de la empresa, su misión, su filosofía, sus valores,

http://www.marketing-xxi.com/rafael.asp

 16

su estrategia, se sienten parte de ella y, por consiguiente, están dispuestos a dar todo

de sí mismos. Además, no debemos olvidar que la comunicación interna ayuda a

reducir la incertidumbre y a prevenir el temible rumor, lo cual es peligroso para las

compañías.

Por ello, transmitir mensajes corporativos, informar sobre lo que ocurre dentro de la

organización, motivar y establecer una línea de comunicación eficaz entre los

empleados, la dirección y los diferentes departamentos de la empresa son algunos de

los objetivos que persigue la comunicación interna.

1.4 OBJETIVOS DE LA COMUNICACIÓN INTERNA

• Asegurar que todo el personal de la organización reciba los mensajes

adecuados en los momentos apropiados.

• Conocer los objetivos del negocio y la cultura de la empresa, facilitando que

todos sus miembros se impulsen en una misma dirección.

• Fomentar la confianza.

• Aumentar la eficiencia y la efectividad de las operaciones.

• Hacer visibles y reconocer los logros individuales y colectivos de la empresa,

así como las aportaciones relevantes de los miembros y grupos de trabajo.

• Mejorar la toma de decisiones.

• Contribuir a la realización de vigilancia tecnológica, legal y comercial, que son

tres puntos fundamentales en una empresa competitiva.

• Crear las oportunidades necesarias para que se compartan las mejores prácticas

y el conocimiento.

1.5 TIPOS DE COMUNICACIÓN ORGANIZACIONAL INTERNA Y SUS

HERRAMIENTAS

Tipos de Comunicación Interna. Varias empresas caen en el error de convertir su

comunicación en algo unidireccional, donde los trabajadores son simples sujetos

pasivos. Pero la interrelación personal puede ser catalogada de acuerdo a sus

características en:

 17

• Formal: Es aquella comunicación cuyo contenido está referido a aspectos

laborales. En general, ésta comunicación utiliza la escritura como medio

(comunicados, memorandum, esquelas, etc.). La velocidad es lenta debido a

que tiene que cumplir todas las formalidades administrativas.

• Informal: Es aquel tipo de comunicación cuyo contenido, a pesar de ser de

aspectos laborales, utiliza canales no oficiales. (reuniones alrededor de la

oficina, encuentros en los pasillos, etc.). Es más veloz que la formal.

• Vertical: Es aquella comunicación que se genera en las áreas directivas de la

empresa y desciende utilizando los canales oficiales. En una comunicación

corporativa óptima, debería existir la comunicación vertical ascendente.

• Horizontal: Se desarrolla entre los empleados de un mismo nivel

corporativo. Muy pocas veces utiliza las canales oficiales y es totalmente

informal. También es conocida como comunicación plana.

• Rumores: Es la comunicación informal que recorre la institución sin respetar

canales y a la velocidad de la luz. Se le llama también bolas o "radio bemba".

En cuanto a las formas más utilizadas en la Comunicación Organizacional

Interna tenemos 2 tipos:

1. De forma Ascendente.

2. De forma Descendente.

Cada tipo de comunicación requiere de herramientas diferentes de comunicación,

tales como:

Herramientas de Comunicación Descendente:

• Tablones de anuncios.

• Periódico interno.

• Carta al personal.

• Jornada de puertas abiertas.

• Reuniones de información.

• Entrevista individual, etc.

 18

Los diferentes estudios realizados respecto a la comunicación interna coinciden en

que la mejor forma de comunicación descendente es la relación personal, seguida

muy a la par de la utilización de soportes digitales y escritos.

Herramientas de Comunicación Ascendente:

• Entrevista.

• Programa de sugerencias.

• Sección en el periódico interno.

• Por correo.

• Buzón de sugerencias.

• Intranet.

Como podemos comprobar, la empresa dispone de un amplio repertorio de

herramientas de comunicación que le permite acercarse de la mejor manera posible a

las personas a quienes se dirige, moderar el carácter informativo/afectivo de los

mensajes, así también como el grado de formalidad.

De nada sirve implantar herramientas de comunicación interna si ésta no nace de una

auténtica cultura empresarial convencida de la necesidad de comunicación. Si esta

filosofía no está implantada, las herramientas más eficaces no servirán y lo único que

se habrá conseguido es perder tiempo y dinero. En el transcurso de los años veremos

incrementare el protagonismo de esta actividad.

Por cada minuto que se invierta en el capital humano, se ahorra correcciones y

errores lo cual es sumamente beneficioso para la organización.

1.5.1 COMUNICACIÓN ASCENDENTE

De forma Ascendente. Es aquella que se realiza desde abajo hacia arriba en la

jerarquía de la organización.

1.5.1.1 RAZONES

Se puede clasificar bajo las siguientes categorías:

a. Económicas u Operativas. El buen funcionamiento de la empresa va a

depender de que los subordinados pasen información relevante a sus

superiores.

 19

b. Psicológicas. El buen funcionamiento de la empresa va a depender de que

cada superior conozca las motivaciones e inquietudes de los subordinados.

c. De Responsabilidad. Es deber de cada superior conocer las necesidades de

los subordinados; la autoridad es servicio, esto implica 1a apertura receptiva a

los problemas de los subordinados.

1.5.1.2 BARRERAS

Se puede afirmar que la comunicación ascendente es cuestión de que el jefe escuche.

Muchas veces la resistencia a escuchar se manifiesta mediante un gesto del superior,

es decisivo que el jefe escuche para que la comunicación ascendente circule de forma

correcta.

Para proporcionar una determinada información deben darse las siguientes

condiciones:

1. El Subordinando desee transmitir información.

2. Si el subordinando lo desea debe decidir trasmitirla la información.

3. Si el subordinando decide transmitir la información debe encontrar la

oportunidad de comunicársela a su jefe inmediato.

4. Si el subordinado encuentra la oportunidad de pasar la información a su jefe,

este debe escucharle, la disposición del jefe de escuchar a su subordinado

depende de diferentes factores tales como:

• Su habilidad para dejar a un lado otros asuntos.

• Su voluntad de escuchar al subordinado.

• Su estado de ánimo.

• Su habilidad para indagar al subordinado de tal forma que lo ayude a

transmitir la información.

Si el jefe escucha al subordinado debe actuar en función de la información recibida y

hacerle notar al subordinado que su mensaje es bien recibido.

1.5.2 COMUNICACIÓN DESCENDENTE

De forma Descendente. Que se da desde arriba hacia abajo en la jerarquía de la

organización.

 20

1.5.2.1 RAZONES

Existen múltiples resistencias que deben ser vencidas:

1. El estado actual de la empresa, el entorno político, social y laboral. la misma

existencia de la empresa. (por la competencia por esta razón apunta

PARKINSON “es una responsabilidad colectiva, de las direcciones de las

empresas, adoptar medidas correctivas ante las posibles batallas

ideológicas”).

2. La tendencia lenta pero reversible hacia la participación de la empresa ante

todos los niveles, la tecnología moderna, la elevación del nivel educativo y la

enorme competitividad empujan hacia una creciente participación, como

condición previa se necesita una buena información.

3. La reputación de cada empresa en su mercado, antecedente que afecta a una

cotización en bolsa y ámbitos diferentes, esta comunicación se desarrolla y se

sostiene en función de un esfuerzo sistemático y comunicativo.

4. Sentirse bien informado; la marcha de la empresa alimenta el sentimiento de

pertenencia a la organización, el empleado bien informado siente su situación

laboral bajo control.

5. La negociación colectiva se desarrolla con realismo y respeto mutuo cuando la

dirección dispone de credibilidad y esta no se improvisa sino que es fruto de

una comunicación madura año tras año.

1.5.2.2 BARRERAS

1. El estilo de mando, si es impositivo genera un tipo de comunicación

concisa y unidireccional.

2. La falta de habilidad, es decir todo programa de mayor apertura en la

comunicación, debe ir acompañada de acciones formativas.

3. Temor a perder el poder, se dice que la información es poder, así pues un

jefe antagónico a perder el poder difícilmente no informará, por lo cual no

habrá autoridad moral.

4. Las dimensiones y estructuras de la comunicación cuando más compleja es

la estructura de la empresa más dificulta la comunicación.

 21

1.7 FORMAS DE COMUNICACIÓN

Directa: Es la comunicación que se desarrolla entre el emisor y el receptor o

receptores en forma personal, con o sin ayuda de herramientas. Es llamada también

comunicación boca-oído. (Hablar frente a frente, charlas, conferencias, etc.

Indirecta: Es aquella donde la comunicación está basada en una herramienta o

instrumento ya que el emisor y el perceptor están a distancia. La comunicación

indirecta puede ser personal o colectiva.

Indirecta/personal: Se desarrolla con la ayuda de una herramienta o instrumento

(hablar por teléfono, enviar una comunicación impresa, radioaficionados, correo

electrónico, Chat por Internet, etc.)

Indirecta/colectiva: El emisor se comunica con un grupo de receptores ayudado por

una herramienta o instrumento (periódicos, televisión, radio, cine, libros, página

Web, videos, etc.). Se le conoce también como comunicación social o de masas.

El mensaje: En toda comunicación el emisor proyecta un mensaje que es recibido

por el receptor. Esta es la trilogía de la comunicación.

1.8 EL PROCESO DE LA COMUNICACIÓN INTERNA

Este proceso de la comunicación se basa en la necesidad de contar con un equipo

humano especializado en esta área o, con una empresa exterior especializada en

comunicación.

Manifiesta principalmente la importancia del mensaje a transmitir, el cual tiene que

llegar al consumidor sin desvirtuar la realidad de la empresa, o, sin desvirtuar la

imagen que se desea que el mercado tenga de la organización. En este sentido, nunca

la comunicación puede estar al margen de las características y objetivos que definen

a la empresa, sino más bien todo lo contrario, la comunicación debe ser un reflejo de

la estrategia empresarial. Por ese motivo, el director de marketing de toda

organización debe formar parte indispensable del Consejo de Dirección.

 22

 PROCESO

A los cambios que se vienen produciendo en el mercado de la comunicación se ha

unido con mucha fuerza como es, el Internet, que ha hecho realidad conceptos como

interactividad, personalización, globalización, sociedad de la información, gestión

del conocimiento y, sobre todo, ha creado un entorno de nuevas oportunidades para

las empresas y los profesionales.

1.9 GESTIÓN DE LA COMUNICACIÓN INTERNA

¿Qué es Gestionar la Comunicación?

Gestionar la comunicación implica definir un conjunto de acciones y procedimientos

mediante los cuales se despliegan una variedad de recursos de comunicación para

apoyar la labor de las organizaciones. A través de la Gestión en la Comunicación

Interna se facilita el despliegue de todo el aparato comunicacional destinado al

personal con el objeto de:

¾ Promover la comunicación entre los miembros.

¾ Facilitar la integración entre las realizaciones personales y las

organizacionalas.

¾ Reducir los focos de conflicto interno a partir del fortalecimiento de la

cohesión de los miembros.

¾ Contribuir a la creación de espacios de información, participación y opinión.

El mensaje que se quiere emitir

El mensaje que se sabe emitir

El mensaje que realmente se emite

El mensaje que se oye

El mensaje que realmente se escucha

El mensaje que realmente se comprende

El mensaje que realmente se acepta

El mensaje que se retiene

El mensaje que realmente se pone en práctica

 23

¾ No hay que olvidar que la Comunicación Interna de toda organización esta

inmersa en la Cultura Organizacional. Es decir, por el conjunto de valores,

referencias, hábitos, ritos, signos etc. Que fundamentan la concepción que la

organización tiene de sí misma. Esta cultura se debe tomar como punto de

partida y marco para la implementación de una gestión ya que condiciona la

comunicación.

1.10 FINALIDAD DE LA COMUNICACIÓN

Las personas hablamos y escuchamos para satisfacer las necesidades personales, para

crear relaciones, para entender las cosas, o también hablamos para que las personas

nos entiendan.

1. Para satisfacer las necesidades personales. Cuando la comunicación se

centra con mayor fuerza en la persona que habla, se convierte en algo

egocéntrico, no tiene en cuenta las necesidades de interlocutor, por ello la

comunicación no debe centrarse solo en nuestras necesidades, sino también en

los demás interlocutores.

2. Para establecer relaciones con otras personas. Para satisfacer la mayoría de

nuestras necesidades tenemos que relacionarnos con otras personas gran parte

de nuestro tiempo nos dedicamos a establecer contactos.

 Los esfuerzos para atraer las simpatías de los demás indican una relación

 sana. Este tipo de comunicación induce a la confianza y al agrado mutuo.

3. Crear un clima de compensación entre nosotros y los demás. Utilizamos la

comunicación para compartir y obtener información de las personas, lugares,

etc. Esta información nos sirve para satisfacer la necesidad de nuestro entono

y también, para comprender a otras personas en un futuro.

4. Persuadir a otros y conseguir cambios. Con muchos mensajes se intenta

persuadir a las personas para que modifiquen sus creencias, conductas y

actitudes.

Por lo tanto las charlas intrascendentes de los supervisores con los obreros influyen

de forma positiva sobre el trabajo y de hecho en la producción según diferentes

estudios sociológicos.

Según BLUMETATH, (“no se puede alcanzar el éxito en el trabajo sino tienes

contactos con tu jefe”.)

 24

CAPÍTULO 2

DESCRIPCIÓN DE LA EMPRESA

2.1 RESEÑA HISTÓRICA

MESILSA S. A. es una empresa nueva, inicia sus operaciones a partir del año 2002,

con la importación de escasos productos y dos tipos de vidrio.

Su principal proveedor es SAINT GOBAIT del Brasil. La empresa muestra un

porcentaje de rentabilidad bastante aceptable, por lo que se da un crecimiento

acelerado a fechas actuales, ha tenido que investigar y buscar nuevos proveedores de

diferentes partes del mundo (China, Estados Unidos, Chile, Colombia y Brasil), la

Empresa, se dedica principalmente a la exportación y distribución de vidrios (claro y

de color bronce), y se encuentra ubicada en el sector del Parque Industrial.

2.2 MISIÓN

MESILSA S.A. tiene como principal misión la importación de vidrios y su

comercialización en todo el país, brindando un servicio variado, eficiente y de alta

calidad para todos sus clientes.

2.3 VISIÓN

La visión principal que tiene MESILSA S.A. es llegar a ser el principal proveedor de

vidrio en todo el Ecuador.

2.4 COMUNICACIÓN INTERNA

La empresa actualmente se encuentra implementando el sistema de Calidad ISO

9001, para lo cual a iniciado en cada uno de los departamentos de documentación e

implementación de los registros, que conlleva a validar manuales de funciones y

procedimientos, los mismos que mediante una auditoria interna buscan no

conformidades en la comunicación organizacional de la empresa; para lo cual se

sugerirá en el Plan de Mejoramiento.

 25

Cada departamento que tenga la necesidad de comunicar algo a otro proveedor o

cliente interno lo realiza a través de un e-mail y a su vez se envía una copia al jefe de

departamento y al Gerente Administrativo, así también si es necesario con

documentos de soporte.

El tipo de comunicación que se da dentro de esta organización es de forma

ascendente, que como anteriormente mencionamos es realizada a través del correo

electrónico, registros y documentos, como manuales de funciones y procedimientos.

 26

CAPÍTULO 3

3.1 PLAN DE MEJORAMIENTO PARA LA COMUNICACIÓN INTERNA

De acuerdo a la investigación y análisis de la comunicación realizado en la empresa

MESILSA S.A. Se propone el siguiente Plan de mejoramiento para el cual se hizo

un estudio minucioso de las debilidades de la misma.

Antes de la implementación de la ISO 9000, no existían registros que analizaban

procedimientos y funciones actualmente sí.

3.2 IDENTIFICAR LAS DEBILIDADES Y PROPONER EL PLAN DE

MEJORAMIENTO:

3.2.1 Bajo conocimiento del personal sobre la misión, visión y los objetivos

organizacionales, y otros aspectos.

Dar a conocer al personal el propósito para el cual fue creado la empresa, mediante

de un folleto de bienvenida; en el cual consta la misión, visión, objetivos, políticas y

normas que rigen dentro de la organización.

3.2.2 Falta de cobertura de los programas de capacitación para el

departamento de Recursos Humanos.

Implementar un programa de capacitación para el área de Recursos Humanos con el

fin de aplicar nuevos proyectos de mejoramiento de comunicación interna,

3.2.3 Insuficiente interacción comunicacional del personal.

Desarrollar un permanente flujo de comunicación entre el personal, mediante

reuniones mensuales dentro de cada área, donde se tratarán asuntos relacionados a

como se ha llevado la comunicación (deficiencias, expectativas, conflictos, etc.) las

mismas que serán expuestas por un representante en una junta general.

3.2.4 Escasez de fuentes de información.

 27

Se actualizarán las fuentes de información para brindar a los trabajadores una

comunicación eficaz, mediante:

• Revista interna: aquí se reúne información general sobre la empresa. Es un

medio dinámico y abierto a la opinión y colaboración de los empleados. Bien

elaborado, y permite al personal estar al día de las últimas novedades

acontecidas en la organización.

• Carteleras: desarrollar una cartelera que contenga mensajes de comunicación

motivacional. Para su fácil identificación se las diseñará de un color

predefinido.

• Periódico Mural: se instalará en la entrada principal, y contendrá información

personal como: fechas de cumpleaños, tarjetas de felicitación por motivos

especiales, informaciones importantes.

• La tecnología: como la videoconferencia o el Intranet, que se están

convirtiendo en unas de las herramientas más utilizadas hoy en día dentro de la

comunicación empresarial, por su inmediatez e interactividad. Permite

potenciar el sentimiento corporativo y motivar a los empleados.

• Buzón de sugerencias: que sea de fácil acceso al personal para que puedan

depositar sugerencias y recomendaciones.

• Auditorias de capacitación interna: son las siguientes:

8 Desarrollo de cada actividad

8 Inventario

8 Internet

8 Registros

8 Atención al cliente

3.2.5 Inadecuado uso de los canales de comunicación interna existentes por

parte de toda la organización.

Las diferentes fuentes de comunicación antes mencionadas se expondrán con sus

respectivas formas de manejo.

 28

3.2.6 Inexistencia de un sistema de información que permita medir el

rendimiento del personal.

Diseñar un formulario que contenga puntos relacionados con el programa

implantado, de tal forma que establezca un porcentaje del rendimiento cada área.

3.2.7 Falta de apoyo de la Gerencia al departamento de Recursos Humanos.

Destinar un presupuesto anual con el cual se solventará los gastos varios del

Departamento de Recursos Humanos.

 29

3.3 CONCLUSIONES Y RECOMENDACIONES

CONCLUSIÓN

Al realizar este trabajo pudimos constatar que la Comunicación Organizacional

Interna es un tipo de información sumamente confidencial por lo cual ha sido un

poco dificultoso de obtenerla, de tal manera que la información recopilada de la

empresa no es muy amplia como lo habríamos deseado.

Este trabajo nos ha servido de gran manera, principalmente porque nos ha permitido

conocer los tipos de comunicación existentes; y, cual de ellos es el mejor aplicado

dentro de la organización, con la finalidad de lograr una mayor eficacia y eficiencia

de la misma.

 30

RECOMENDACIÓN

En tanto que el diagnóstico es una forma de construir el proceso participativo de la

organización, es más conveniente que lo realice un grupo y no una sola persona ya

que la complejidad de miradas lo hace más enriquecedor. Por otra parte también la

persona(s) que pretendan poner en marcha un Plan de Mejoramiento deben ser

individuos que están vinculados con una total sensatez del funcionamiento de la

organización, ya que sólo así se puede implementar un Plan que sea bien aceptado

por todos sus miembros, el mismo que sirva de beneficio no sólo en el punto de vista

organizacional sino también individual o grupal.

En palabras de (Pichón Rivera), “a mayor heterogeneidad, mayor productividad”.

 31

3.4 BIBLIOGRAFÍA

- Intracomunicación (Proyecto de mejora de Comunicación Interna en la

Universidad del Azuay). Autora: Calorine Avila Nieto; Tesis 2005.

- Intracomunicación (Más allá de la Comunicación). Elías, J; J, Mascaray,

1998. Gestión 2000, s. a. Barcelona, España.

- Revistas

- Textos Varios

- www.gestiopolis.com

- www.sence.com.cl

- www.competenciaslaboraleschile.cl

- www.altavista.com

- www.ull.es/publicaciones latina

http://www.gestiopolis.com/
http://www.sence.com.cl/
http://www.competenciaslaboraleschile.cl/
http://www.altavista.com/

 32

ANEXO 1

ORGANIGRAMA DE LA EMPRESA

MESILSA S.A.

CLIENTE

PRESIDENTE

GERENTE
GENERAL

GERENTE
ADMINISTRATIVO

DEPARTAMENTO
FINANCIERO

DEPARTAMENTO
VENTAS

DEPARTAMENTO
RR.HH.

DEPARTAMENTO
BODEGA

IMPORTACIÓN

CONTABILIDAD

ASISTENTE
OPERATIVO

ASISTENTE
ADMINISTRATIVO

DISTRIBUCIÓN

OBREROS

 33

Universidad del Azuay

Facultad de Ciencias de la Administración

Escuela de Administración de Empresas

“Plan de Marketing Estratégico Integral”

Trabajo de graduación previo a la obtención del título de

 Ingeniera Comercial

Autores:

Martha Astudillo

Diana Chungata

Director:

Ec. Carlos Jaramillo

Cuenca, Ecuador

2006

 34

RESUMEN

Este trabajo de investigación comprende la aplicación de los modelos y técnicas

modernas del marketing empresarial, inicia con un diagnóstico de la empresa y de las

cinco fuerzas competitivas enunciadas por Michael Porter; su objetivo principal es

diseñar un Plan de Marketing Estratégico Integral que permita a la empresa alcanzar

un nivel de excelencia, potencializando las oportunidades de mercado. A través de

diferentes investigaciones de campo, se identifica diferentes atributos del producto de

la empresa en estudio; una de sus principales oportunidades es el nivel acelerado de

crecimiento debido a la gran acogida y el incremento en la demanda del producto de

la empresa en estudio, ya que la misma busca captar la mayor parte del mercado

nacional. El crecimiento de la Industria de la Construcción, ya sea por diversas

variables, a permitido que el producto de la empresa en estudio (Importadora de

Vidrios) visualice un ambicioso Plan Estratégico de Crecimiento, para ello de los

resultados obtenidos en el diagnóstico de la empresa y de el posicionamiento de

mercado de la misma (Principal empresa importadora dentro de un mercado de

oligopolio), permite desarrollar con éxito el Plan Estratégico Marketing, diseñado

para captar gran parte del mercado nacional.

 35

ABSTRACT

This investigation work it’s an application of the models and technical of marketing

modern managerial, begin with a diagnostic of the company and five forces

competitive of Michael Porter; the improvement objective is to design an Integral

Strategic Plan of Marketing that it allow at the company to reach a level of

excellence, powering the market opportunities. Trough of different country

investigations, it is identified different attributes of the product of the company

studying, and search to capture bigger part of the national market. The growth

industrial of the construction, maybe different variables this allowed that it the

product of the company, visualize an ambitious Strategic Plan of Growth, for this,

the results obtained in the diagnostic of the company and of the positioning of your

market (To be the main import company in the oligopolies market), permit to

develop with success the Strategic Plan of Marketing, designed for to capture bigger

part of the national market.

 36

ANÁLISIS DE LA SITUACIÓN MARKETING

RESEÑA HISTÓRICA

MESILSA S. A. es una empresa nueva, inicia sus operaciones a partir del año

2002, con la importación de escasos productos y dos tipos de vidrio.

Su principal proveedor es SAINT GOBAIT del Brasil. La empresa muestra un

porcentaje de rentabilidad bastante aceptable, por lo que se da un crecimiento

acelerado a fechas actuales, ha tenido que investigar y buscar nuevos proveedores de

diferentes partes del mundo (China, Estados Unidos, Chile, Colombia y Brasil), la

Empresa, se dedica principalmente a la exportación y distribución de vidrios (claro y

de color bronce), y se encuentra ubicada en el sector del Parque Industrial.

MISIÓN

MESILSA S.A. tiene como principal misión la importación de vidrios y su

comercialización en todo el país, brindando un servicio eficiente, variado y de alta

calidad para todos sus clientes.

VISIÓN

La visión principal que tiene MESILSA S.A. es llegar a ser el principal

proveedor de vidrio en todo el Ecuador.

 37

ANÁLISIS DE LAS CINCO FUERZAS DE PORTER

1. COMPETIDORES POTENCIALES

La empresa al encontrarse en un mercado de oligopolio y en su pleno auge,

frente a la Globalización, se corre el riesgo de que los principales proveedores a

quienes la empresa importa el producto vean atractiva la expansión de su mercado, e

instalen sus propias bodegas en el país.

Pueden crearse otras empresas importadoras que cuenten con un capital

económico suficiente y así formen parte de una nueva competencia para la empresa.

2. COMPETIDORES DEL SECTOR

MESILSA S.A. hasta el momento se encuentra ubicada dentro de un mercado

de oligopolio; el mercado actual está distribuido con un pequeño grupo de

importadores directos los cuales son: Covinhar, ImporGlass, MegaGlass, Viceva

Vidriería Chireiza, Vidriería Guayaquil, Vidriería Imperial.

Cabe destacar también que algunos de estos distribuidores forman parte de

los clientes de MESILSA S.A., siendo ésta, la principal proveedora. (Anexo 1).

3. PRODUCTOS SUSTITUTOS

No existen productos que puedan sustituir al vidrio, ya que es una material

indispensable para la construcción.

4. PROVEEDORES

El vidrio es un producto que no se fabrica dentro del País, por lo que, los

 38

proveedores de este tipo de producto son de procedencia extranjera, es decir, se

realiza la importación a fabricantes exclusivos de empresas Internacionales.

Dichas empresas son parte de los proveedores de vidrio, el mismo que, es

elaborado bajo la técnica de fabricación "flotado" que consiste en darle forma al

vidrio, colocando los materiales en proceso dentro de piscinas de mercurio para de

esta manera obtener un producto de excelente calidad.

Estos principales proveedores son provenientes de países como: China,

Brasil, Estados Unidos y Colombia. (Anexo 2).

5. COMPRADORES

Los principales clientes de la empresa son compañías subdistribuidoras

grandes; estas empresas tienen establecidos convenios con MESILSA S.A. para no

vender como subdistribuidores y de esta manera no representarles una fuerte

competencia; es esta razón por la cual no pueden vender al por menor.

ANÁLISIS F. O. D. A.

FORTALEZAS

• Principal importadora de vidrios.

• Precios Competitivos.

• Ventas a Nivel Nacional.

• Transporte propio y apto para el producto.

• Producto de Alta Calidad.

• Actualmente se encuentra tramitando el certificado ISO 9000.

OPORTUNIDADES

• Escasez de Competencia.

• Incremento de sus plantas o bodegas de distribución.

 39

• Disminución de precios debido a la posible eliminación de aranceles por el

TLC.

• Incremento del número de clientes.

DEBILIDADES

• No realizan sus ventas al por mayor.

• Demora en la entrega de pedidos.

AMENAZAS

• Inestabilidad Política.

• Globalización del Mercado.

• Posibles nuevos competidores.

PLAN DE MARKETING ESTRATÉGICO INTEGRAL

CONCEPTO

El Plan de Marketing Estratégico Integral es un proceso competitivo que

permite a las empresas alcanzar un nivel de excelencia potencializando las

oportunidades de mercado, que a través de las diferentes investigaciones y estrategias

identifica los principales atributos que productos y servicios deben incorporar para

deleitar las necesidades y deseos de los consumidores en segmentos cada vez mas

competitivos y fragmentados, generando a las empresas una rentabilidad promedio

superior a la media del sector industrial.
Xavier Ortega V. (MBA)

EMPRESA MESILSA S.A.

En la empresa MESILSA S.A. se ha observado un acelerado crecimiento en

cuanto a sus ventas, debido a la gran acogida y el incremento en la demanda de

 40

vidrios, por lo que ha considerado necesario realizar inversiones estratégicas que le

permitan dar un continuo crecimiento, y a su vez, logre satisfacer la demanda

creciente y así alcance su liderazgo, captando la mayor parte del mercado potencial

existente.

OBJETIVO PRINCIPAL

El objetivo principal que tiene la empresa es llegar a consolidarse como la

empresa líder en importación y distribución de vidrios a nivel nacional.

INVERSIONES ESTRATÉGICAS

Las inversiones estratégicas que tiene la empresa, proyectadas para el año

2007 son las siguientes:

o Construir una tercera bodega ubicada en la Ciudad de Cuenca en el sector de

El Descanso, donde se permita abastecer en variedad y cantidad, para brindar

un oportuno servicio al cliente.

o Formar una cuadrilla de personal para el vidrio en la Ciudad de Quito, con la

cual se pueda acelerar el despacho del producto hacia los respectivos clientes

en forma adecuada.

OBJETIVOS DE LAS INVERSIONES

o Mantener un adecuado Stock del producto para así lograr una mayor

satisfacción de la demanda en forma puntual y eficiente.

o Dar un valor agregado a la venta del producto, con el personal apto para su

respectivo despacho y entrega del producto.

 41

ESTRATEGIAS APLICABLES EN EL MARKETING

Para el desarrollo de las estrategias de marketing se ha tomado como

referencia a la empresa MESILSA S.A. la cual se dedica a la importación y

distribución de vidrios de ventana y espejos a nivel nacional.

1. SEGMENTACIÓN DEL MERCADO

SEGMENTACIÓN GEOGRÁFICA

En la actualidad es la empresa más grande en relación a sus competidores y

tiene captado el 50% del Mercado Nacional. La distribución se la realiza en su

mayoría a los grandes subdistribuidores, sin dejar de lado a los talleres de aluminio y

vidrio, pero sólo si su compra es al por mayor; estos también forman parte de los

clientes pero en un menor porcentaje.

La empresa no vende al por menor, debido a que tienen acuerdos con sus clientes,

quienes son los subdistribuidores, para que de esta manera MESILSA no les

represente una fuerte competencia.

Los principales clientes de esta empresa son subdistribuidores grandes, y son

quienes realizan sus ventas en todo el país, estos clientes se encuentran ubicados en

las siguientes ciudades:

¾ Sector Costa: Guayaquil, Santo Domingo, Machala, Huaquillas.

¾ Sector Sierra: Cuenca, Quito, Azogues, Ambato, Latacunga, Loja.

¾ Sector Oriente: Macas.

 42

De acuerdo al gráfico podemos observar que la mayor cantidad de clientes se

encuentran ubicados en las principales ciudades del país, estas son: Cuenca, Quito y

Guayaquil. (Anexo 4)

SEGMENTACIÓN POR NIVEL DE INGRESOS

La empresa otorga crédito a las empresas subdistribuidoras según su nivel de

ventas y el tipo de cliente (A, B, C). Esta calificación se la realiza a través del

departamento de crédito, mediante un análisis financiero, investigación bancaria,

SRI, etc.

2. TARGET GROUP o MERCADO META

 Actualmente al existir pocos oferentes en el mercado de importación y

distribución de vidrios, esta empresa se encuentra ubicada dentro de un mercado de

oligopolio a nivel nacional. Sus principales clientes están dentro de un mercado de

reventa ya que adquieren los productos de las empresas distribuidoras para luego

redistribuirlos en todo el país.

PORCENTAJE DE CLIENTES POTENCIALES

A NIVEL NACIONAL

Cuenca 38,3% Quito 20,21% Guayaquil 18,09%
Sto. Domingo 2,13% Macas 3,19% Machala 2.13%
Loja 3.19% Ambato 5.32% Azoguez 1.06%
Latacunga 2.13% Manta 1,06% Riobamba 2.13%
Huaquillas 1.06%

 43

 La empresa cuenta con un nivel de stock suficiente, en cuanto a cantidad y

variedad, pudiendo así cubrir las necesidades de todos sus clientes existentes, pero no

lo suficiente para cubrir la demanda proyectada. (Anexo 3)

El Mercado Meta que pretende cubrir es el mercado potencial existente en su

totalidad, al igual que el sector del Oriente, ya que por el momento, no existen

muchos clientes en ésta zona.

3. POSICIONAMIENTO

El posicionamiento actual de la empresa se encuentra en pleno auge debido

al crecimiento del sector económico de la construcción por las facilidades de

créditos y las remesas de emigrantes. Sin embargo la empresa ha considerado

ciertas variables determinantes para un seguro posicionamiento de la misma, los

cuales son:

� VARIEDAD: La empresa cuenta con una variedad completa del producto en

cuento a: colores, espesor y tipos de vidrios.

� CALIDAD: Los productos de la empresa son de alta calidad y a precios

competitivos.

� SERVICIO: Cuenta con un servicio personalizado y además con vehículos

propios para transportar sus productos a lugares destinados.

� NIVEL DE STOCK: Es el adecuado para cubrir las necesidades existentes

por parte del cliente en cuanto a Cantidad y Variedad del Producto.

TÁCTICAS QUE SE EMPLEAN EN EL MARKETING

4. PRECIO

 44

Actualmente la empresa ha establecido una política de precios de forma

conservadora, puesto que los mismos son establecidos en forma directa con el cliente

respectivo; sin embargo el volumen de compras del cliente es el factor decisivo para

la obtención de un descuento en el mismo, de esta forma son considerados en el

departamento de Cartera como clientes Tipo AA (Cumplidores) y así entran a formar

parte del Precio Tipo 1, que consiste en obtener un descuento del 5% por metro

cuadrado de vidrio.

En el Precio Tipo 2 se considera la distancia del recorrido del producto de la

empresa al cliente. (Precio provincia, cuando es fuera de la provincia).

Cuando las ventas son efectuadas al contado se realiza un descuento del 7%

al metro cuadrado de vidrio. Los precios van en función al proveedor del producto;

sin embargo la empresa tiene un proveedor que le entrega cierto tipo vidrio de alta

calidad a un precio muy competitivo.

Otra variable a considerar para la fijación de precios es el espesor del

producto, así, el vidrio de menor espesor tiene un menor valor que el de mayor

espesor, este precio menor se contrarresta o estandariza por el Espesor Vs. el

Volumen de planchas que contiene cada caja de vidrio; teniendo así precios similares

por caja, sin considerar su espesor ya que al fin de cuentas la empresa realiza sus

ventas únicamente por cajas.

5. PRODUCTO

La empresa se dedica a la importación directa de vidrios, esto lo realiza a

diferentes fabricantes internacionales, los productos importados cumplen con los más

altos estándares de calidad.

ESPECIFICACIONES TÉCNICAS DEL VIDRIO

Vidrio. El Vidrio es una sustancia amorfa, fabricada principalmente a partir

de la sílice (SiO2) fundida a altas temperaturas con boratos y fosfatos. Existe una

 45

amplia gama de aplicaciones del vidrio lo cual ha llevado a desarrollar numerosos

tipos distintos; MESILSA únicamente importa el vidrio que es utilizado para las

ventanas debido a que el mercado de la empresa se encuentra ubicado en el vidrio

para la construcción.

Esta empresa tiene una amplia gama de vidrios para ventana, a continuación

se realiza un análisis de dichas diferencias:

Tipos de Vidrios de Ventana.

La empresa importa principalmente 3 tipos de vidrios que son:

• Vidrios Normales.

• Vidrios Catedrales. Vienen con figuras en mosaico, rideau, oasis, etc.

• Vidrios Reflectivos.

• Espejos.

Colores del Vidrio de Ventana.

Dentro de los vidrios normales se considera únicamente los colores y son los

siguientes: incoloros, bronces, verdes como el Light green y dark green, azules como

el lake blue y el dark blue, y el mas conocido vidrio negro. Dentro de los vidrios

catedrales existen otra variedad de colores como son: incoloros, azules, verdes, lilas,

amarillos, etc.

Los vidrios de ventana reflectivos vienen con una presentación diferente,

traen plasmado en el vidrio una fina capa plástica de espejo, y viene en las siguientes

presentaciones: verdes reflectivos, negros reflectivos, bronces reflectivos, azules

reflectivos, etc.

Dimensiones del Vidrio.

Las dimensiones de los diferentes tipos de vidrios van en función al

proveedor del mismo; Por Ejemplo,

Las empresas norteamericanas que proveen el vidrio lo hacen en las medidas

siguientes: 2,438m por 3.302m. Los proveedores brasileños les envían en medidas de

 46

2,40m por 3,21m.

Al momento por cuestiones de certificación internacional se busca

estandarizar las medidas a dimensiones más pequeñas como: 2,14m por 3,21.

Espesor del Vidrio.

El vidrio que distribuye MESILSA es de diferentes medidas: 2mm, 3mm,

4mm, 5mm, 6mm, 8mm, 10mm, 12mm y 19mm; sin embargo existe una relación en

cuanto al volumen de hojas de vidrios, su espesor y su peso. Cada caja pesa

aproximadamente 2.5 toneladas, en el caso de las cajas de menor espesor también

tienen el mismo peso, debido a que vienen con una mayor cantidad de hojas de vidrio

para que de esta forma logren estandarizar su peso con relación a los vidrios de

mayor espesor que incluyen un menor número de planchas.

Calidad del Vidrio.

Distribuyen 2 tipos de calidad:

• Alta Calidad (importada desde Brasil y EE.UU.)

• Menor Calidad (importados desde China y Colombia)

6. PLAZA o LOGÍSTICA

TIPO DE ENVOLVIMIENTO DEL PRODUCTO

El vidrio es considerado como un material sumamente peligroso, ya que su

uso inadecuado puede incluso herir de muerte a las personas, es por esto que la

envoltura del mismo se la realiza a base de; cajas de madera de pino y lleva en el

contorno un pliego de papel, en los filos tienen unos pedazos de cauchos para darle

mayor protección al producto. En el soporte del vidrio, la caja de madera es sujetada

con clavos y para darle mayor seguridad su contorno es sujetado con sunchos que

son cintas metálicas. Entre plancha y plancha de vidrio llevan una funda plástica

evitando así posibles roturas.

De esta manera el producto posee un tipo alto de envolvimiento, es decir

"Exclusivo" porque es un material de alta tecnología.

 47

TRANSPORTE

La empresa cuenta con transporte propio, el mismo que consta de mulas,

camiones y trailers; estos vehículos son los más apropiados para transportar este tipo

de producto. Para esto también se emplea a la cuadrilla completa que debe estar

conformada por un total de 5 personas

Los equipos o materiales que son utilizados para cargar el vidrio a los

respectivos vehículos son los siguientes:

Cuando se cargan cajas:

� La grúa y sus complementos.

� Guantes de cuero.

� Pedazos de caucho.

� Bandas de sujeción y cuerdas.

Cuando se carga y se descarga por planchas:

� Guantes con palma de caucho.

� Bandas de sujeción.

� Cuerdas.

� Almohadillas.

� 3 ventosas que deberás ser manejadas cuidadosamente y siempre proteger el

caucho ventosa, evitando asentarlas sobre superficies rugosas y duras

(ponerlas boca arriba, o asentarlas sobre franela).

Es conveniente tomar las debidas precauciones para evitar daños, roturas del

vidrio o heridas provocadas por el mismo a las personas que lo transportan; para esto

se debe tener en cuenta los siguientes aspectos:

� La cuadrilla debe estar conformada estrictamente por 5 personas, las cuales

deben estar debidamente capacitadas para realizar este tipo de trabajo.

(Incluye el chofer).

� Todo el personal debe estar bien instruido acerca de los servicios de la

 48

empresa, número telefónico y la persona de contacto a fin de poder dar

información correcta a cualquier cliente en potencia.

� Es necesario saber cual es la forma correcta para cargar y colocar las cajas, de

acuerdo a la capacidad de cada uno de los diferentes tipos de vehículos

existentes en la empresa.

� Realizar correctamente la sujeción y amarre de las Cajas junto con los

pedazos de caucho; o de las Planchas junto con las almohadillas en los filos

de cada bloque.

� Las cuerdas supriores deben ser tensadas alrededor de 50cmts. bajo el filo

superior del caballete o de la caja, según el caso, las cuerdas inferiores

deberán sujetarse 50cmts. sobre el nivel de la base del caballete; al terminar

este proceso se tiene que verificar que los amarres estén correctos.

� Durante el traslado el conductor no debe exceder la velocidad del flujo

común vehicular, tomar las curvas muy lentamente evitando posibles virajes

y presiones laterales que puedan provocar el deterioro del material trasladado.

� Antes de comenzar la descarga del vidrio el encargado deberá reportarse

apenas llegue al lugar destinado e indicar la hora de inicio y las respectivas

novedades; de igual manera se reportará al finalizar la actividad.

7. PROMOCIÓN

Las ventas se realizan al contado cuando son clientes nuevos, pero, esta compra

es realizada con un descuento del 7 %, siendo esta la única promoción existente en la

empresa, buscando así motivar al ingreso de nuevos clientes.

 49

CONCLUSIÓN

En la actualidad las remesas de los emigrantes han favorecido positivamente a la

economía del país; ya que en la mayoría de los casos, estas remesas se han utilizado

en la construcción, en especial mejorando así el mercado de venta y distribución de

vidrios, a más la facilidad de crédito otorgados por las instituciones financieras, es

esta la razón principal para el acelerado crecimiento de este sector industrial en

cuanto a vidrios y la construcción. Cabe destacar que la distribución e importación

de Vidrios lo realizan muy pocas empresas en el Ecuador, siendo así que en la ciudad

de Cuenca existe una sola distribuidora llamada MESILSA S.A.

 50

RECOMENDACIÓN

Se recomienda no abandonar las oportunidades existentes para la empresa, puesto

que si la misma cuenta con los suficientes recursos financieros, debería aprovechar el

mercado potencial existente, pero, no en la inversión planificada a la creación de una

nueva bodega en la zona de Austro; se debe considerar variables como transporte,

frecuencia de compra, volumen de compra, etc. y el lugar más estratégico para la

ubicación podría ser en el sector de la costa, evitando disminuir la rentabilidad de

producto por el exceso de inversión.

 51

ANEXO 1

COMPETIDORES

No. IMPORTADOR CIUDAD FORTALEZAS DEBILIDADES PRECIOS

1 Covinhar Quito Contactos con
otro fabricante

Demoras en la
entrega

Altos

2 ImporGlass Guayaquil Culto Depende de la
competencia

Altos

3 Megaglass Quito Variedad de
productos

Depende de la
competencia

Competitivos

4 Viceva Guayaquil Variedad de
productos

Acaparador Altos

5 Vidriería
Chireiza

Quito Buen servicio Nuevo
Desconocimiento

Altos

6 Vidriería
Guayaquil

Guayaquil Variedad de
productos

Prepotente Competitivos

7 Vidriería
Imperial

Guayaquil Buen servicio Poco mercado Altos

8 Vidriería Lolita Quito Empresa
prestigiosa

Acaparador Competitivos

9 Aluminar B Guayaquil Personal
capacitado

Demoras en la
entrega

Altos

 52

ANEXO 2

RANKING DE PROVEEDORES

No. PROVEEDOR PAÍS

1 CEBRACE Brasil

2 PPG INDUSTRIES Estados Unidos

3 RIDER GLASS China

4 ESTÁNDAR GLASS China

5 PELDAR Colombia

 53

ANEXO 3

PROVEEDORES Y TIPOS DE VIDRIOS

PROVEEDOR/
VIDRIO

ESPESOR DEL
VIDRIO

MEDIDAS HOJAS o
PLANCHAS

CLARO

CEBRACE

2mm
3mm
3mm
4mm
4mm
5mm
6mm
6mm
8mm
10mm
10mm
12mm
15mm
19mm
3.15mm

 3.15mm

3,210 x 2,40/2,20
3,210 x 2,40/2,20
2,500 x 3,60/1,8
3,210 x 2,40/2,20
2,500 x 3,600
2,500 x 3,600
3,210 x 2,40/2,20
2,500 x 3,600
2,500 x 3,600
3,210 x 2,40/2.20
2,500 x 3,600
2,200 x 3,210
3,210 x 2,40/2,20
3,210 x 2,200
3,210 x 2,40/2,20
2,200 x 3,600

55
39
32
29
26
21
19
18
13
11
10
10
8
6

35
37

CLARO

ASIATICO
YAOHUA GLASS

4mm
5mm
6mm
8mm
10mm
12mm

2,140 x 3,210
2,140 x 3,210
2,140 x 3,210
2,140 x 3,210
2,140 x 3,210
2,140 x 3,210

33
28
22
16
13
10

BRONCE/GRIS

CEBRACE

3mm
4mm
6mm
8mm
8mm
10mm
10mm
10mm

3,210 x 2,40/2,20
3,210 x 2,40/2,20
3,210 x 2,40/2,20
3,210 x 2,40/2,20
2,500 x 3,600
3,210 x 2,400
3,210 x 2,200
2,500 x 3,600

39
29
19
15
15
11
12
10

BRONCE
RIDER

4mm
6mm

2,14 x 3,21/3,30
2,14 x 3,21/3,30

35
24

GRAYLITE

4mm
6mm

2,134 x 3,302
3,134 x 3,302

29
20

ESPEJOS

2mm
3mm
4mm
6mm

2,200 x 3,210
2,200 x 3,210
2,200 x 3,210
2,200 x 3,210

55
39
29
19

 54

VIDRIOS REFLECTIVOS

 VIDRIO ESPESOR MEDIDAS HOJAS
CARIBA 6mm 2,438 x 3,302 16
BRONCE 4mm 2,140 x 3,300 35
BRONCE 4mm 2,134 x 3,302 29
BRONCE 6mm 2,134 x 3,302 20
GRIS 4mm 2,134 x 3,302 29
GRIS 6mm 2,134 x 3,302 20
GRAYLITE 6mm 2,134 x 3,302 20
LIGH GREEN REFLECTIVE 4mm 2,140 x 3,300 35
LIGH GREEN REFLECTIVE 6mm 2,140 x 3,300 24
LAKE BLUE REFLECTIVE 4mm 2,140 x 3,300 35
LAKE BLUE REFLECTIVE 6mm 2,140 x 3,300 24
DARK BLUE REFLECTIVE 4mm 2,140 x 3,050 32
DARK GREEN REFLECTIVE 6mm 2,140 x 3,050 24
DARK GREEN REFLECTIVE 4mm 2,140 x 3,300 35

CATEDRALES PELDAR

 VIDRIOS CLAROS ESPESOR MEDIDAS HOJAS
LLOVIZNA CLARO 3.5mm 1,50 x 2,40 70
MOSAICO CLARO 3.5mm 1,30 x 2,40 80
GRANIZO CLARO 3.5mm 1,30 x 2,40 58
DALI CLARO 3.5mm 1,30 x 2,40 58
BOREAL CLARO 3.5mm 1,30 x 2,40 80

 COLORES
LLOVIZNA BRONCE 4mm 1,50 x 2,40 66
MOSAICO BRONCE 4mm 1,50 x 2,40 62
MOSAICO VERDE 4mm 1,30 x 2,40 75
MOSAICO LILA 4mm 1,30 x 2,40 80
MOSAICO AZUL 4mm 1,30 x 2,40 75
MARTILLADO LILA 4mm 1,30 x 2,40 75

CATEDRALES BRASIL

 VIDRIOS CLAROS ESPESOR MEDIDAS HOJAS
CANALDO 3/4mm 1,70 x 2,20 40
ARTICO O MONUMENTAL 3/4mm 1,70 x 2,20 43
RIDEAU 3/4mm 1,70 x 2,20 43
OASIS 3/4mm 1,70 x 2,20 43
TEOREMA 3/4mm 1,70 x 2,20 43
ANTIREFLEJO 3/4mm 1,70 x 2,20 60
SPOTLYTE 3/4mm 1,70 x 2,20 43
FLORAL 3/4mm 1,70 x 2,20 40
PONTHILADO 3/4mm 1,70 x 2,20 43
GRANITO 3/4mm 1,70 x 2,20 40

 55

 COLORES
ARTICO AMARILLO 3/4mm 1,70 x 2,20 43
ARTICO AZUL 3/4mm 1,70 x 2,20 43
MONUMENTAL AZUL 3/4mm 1,70 x 2,20 43
MONUMENTAL LILA 3/4mm 1,70 x 2,20 43
MONUMENTAL VERDE 3/4mm 1,70 x 2,20 43
MOBILE GRIS 3/4mm 1,70 x 2,20 37

VIDRIOS LAMINADOS

 VIDRIO ESPESOR MEDIDAS
CLARO 3+3 6mm 2,40 x 3,21
CLARO 3+3 6mm 2,50 x 3,60
CLARO 4+4 8mm 2,40 x 3,21
CLARO 4+4 8mm 2,50 x 3,60
CLARO 5+5 10mm 2,40 x 3,21
CLARO 5+5 10mm 2,50 x 3,60

 56

ANEXO 4

CLIENTES POTENCIALES

N. NOMBRE CIUDAD
1 Adiscom Cuenca
2 Adrián Pesántez Cuenca
3 Alanzar Cuenca
4 AlGlass Quito
5 Alucenter Cuenca
6 Aluminar V Guayaquil
7 Aluminio Pacífica Guayaquil
8 Alumol Guayaquil
9 Alutec Cuenca
10 Alubias Quito
11 Alvisa Cuenca
12 Arq. Julio Menes Cuenca
13 Arq. Santiago Díaz Cuenca
14 Boris Rivera Cuenca
15 Cando Angel Santo Domingo
16 Cárdenas Emma Macas
17 Carpio Fernando Cuenca
18 Chafla Judith Quito
19 Chumbi Norma Cuenca
20 Cimalvid Machala
21 Coimsa Guayaquil
22 Comercial Gallardo Guayaquil
23 Covinhar Quito
24 Crilamyt Quito
25 Cristales del Austro Cuenca
26 Cueva Efrén Loja
27 Deglasser Guayaquil
28 Dialvi Guayaquil
29 Dinalco (G) Guayaquil
30 Dinalco (Q) Quito
31 Dispal Guayaquil
32 Distribuidora Alcosto Quito
33 Dsitrualvid Ambato
34 Ecuavid Cuenca
35 El Constructor Cuenca
36 El Paraíso del Vidrio Cuenca
37 Fabián Pesántez Azoguez
38 Fairis Ambato
39 Ferrovid Cuenca
40 Franco Valverde Loja
41 Gomez Edwin Quito
42 Granda Carlos Guayaquil
43 Granda Pablo Guayaquil
44 Guachichulca Zhobany Cuenca
45 Haluvid Cuenca
46 Imp. Zúñiga Cuenca
47 Imp. Luen Quito
48 Impoiris Ambato
49 Impor Haro Quito
50 Incoa Cuenca

 57

51 Ing. Luis Sánchez Guayaquil
52 Jácome Luis Machala
53 Joagni Naranjo Guayaquil
54 Juan Llangari Cuenca
55 Maldonado Delia Cuenca
56 Megaglass Quito
57 Tecvid/Megavid Cuenca
58 Ordóñez Justo Cuenca
59 Patovid Ambato
60 Pazmiño Luis Latacunga
61 Portilla Luis Cuenca
62 Regolux Cuenca
63 Reyes Liset Ambato
64 Romero e hijos Quito
65 Rossana Baldeón Guayaquil
66 Santander Jonas Quito
67 Santander Edwin Quito
68 Securit Quito
69 Talleres Avila Cuenca
70 Telavid Quito
71 Tecniglass Guayaquil
72 Valor Company Manta
73 Ventalvid Quito
74 Verimelsa Quito
75 Vialsa Cuenca
76 Viceva Guayaquil
77 Vid Cont Loja Loja
78 Vid Conti Cuenca Cuenca
79 Vidrialum Riobamba
80 Vidriería Catedral Cuenca
81 Vidriería Central Cuenca
82 Vidriería Lolita Santo Domingo
83 Vidriería Pacheco Cuenca
84 Vidriería Páez Riobamba
85 Vidrios del Austro Cuenca
86 Vidrios Cuenca
87 Viplac Quito
88 Vitralsa Cuenca
89 Vitralum Macas
90 Vitraluns Cuenca
91 VTG Guayaquil
92 Zapata Romel Huaquillas
93 Enma Cárdenas Macas
94 Vidriería Pazmiño Latacunga

 58

BIBLIOGRAFÍA

www.riderglass.com

www.gestiopolis.com

www.plandemarketing.com

www.marketing.com

Modulo de Marketing Estratégico Integral. Ing. Xavier Ortega

http://www.riderglass.com/
http://www.gestiopolis.com/
http://www.plandemarketing.com/
http://www.marketing.com/

 59

Universidad del Azuay

Facultad de Ciencias de la Administración

Escuela de Administración de Empresas

PLAN DE NEGOCIOS

“CONSTRUCTORA PAUTA SALAMEA”

Trabajo de graduación previo a la obtención del título de:

Ingeniero Comercial

Autores:

Martha Astudillo

Cristian Auquilla

Fernando Ochoa

Hernán Pauta

Director: Ing. Xavier Ortega

Cuenca, Ecuador
2006

 60

RESUMEN

El presente trabajo de investigación es para determinar la factibilidad de emprender

un proyecto de inversión, cuyo objetivo principal es de construir soluciones

habitacionales acordes a las necesidades, gustos y preferencias de posibles clientes,

con excelentes acabados listas para ser habitadas a la hora de la entrega, con modelos

exclusivos brindando confort y el placer de vivir en viviendas del Tipo A, B, C, y D.

Se ha propuesto este tipo de negocio debido al acelerado crecimiento de la población

que se da hoy en día en la sociedad ecuatoriana y sobre todo en Cuenca. El enfoque

conceptual que utiliza el proyecto son las finazas empresariales, evaluación de

proyectos e investigación de mercados, todas basadas al emprendedor.

 61

ABSTRACT

This investigation work it’s for to determiner the possibility in to begin an inversion

project, with the improvement objective it is to build solve residence of loved place

for to customers, with excellent finished, list to inhabit in the time to use, with

exclusive models that it offering comfort and the to place to live in this houses of

kind A, B, C and D. It’s propose this kind of business for fast growth of population

to day in this ecuatorian society, overalls in Cuenca city. This conceptual focus use

finances of companies, evaluation of projects, marketing. All based in

entreprenership.

 62

PLAN DE NEGOCIOS

“CONSTRUCTORA PAUTA SALAMEA”

1. Resumen Ejecutivo

La Constructora Pauta Salamea inicia su proyecto con su sede en la cuidad de

Cuenca, con oficinas en la Ave. Remigio Crespo y Esmeraldas, oficina 202 del

edificio Construhogar, y su planta de operaciones en la Parroquia el Valle sector

Cuatro Esquinas vía a San Miguel a 15 minutos de la cuidad. Creada con el fiel

propósito de construir soluciones habitacionales acordes a las necesidades, gustos y

preferencias de nuestros clientes, con excelentes acabados listas para ser habitadas a

la hora de la entrega, con modelos exclusivos brindando confort y el sabor de vivir

en viviendas del Tipo A, B, C, y D. Esto se realizará con convenios con mutualistas,

instituciones financieras, cooperativas de vivienda, etc., y en ocasiones realizaremos

negociaciones directamente con nuestros posibles clientes, facilitando el

financiamiento al afortunado acreedor de un nuevo estilo de vida.

El grupo de ilusionados emprendedores está compuesto por los Ingenieros Martha

Astudillo, Hernán Pauta, Fernando Ochoa y Cristian Auquilla, quienes han recibido

formación superior de alto nivel en la prestigiosa Universidad del Azuay en la

Carrera de Administración de Empresas.

La Constructora Pauta Salamea para llevar a cabo el total de su proyecto requiere una

inversión inicial de USD 120.587,89, de los cuales se cubrirán con aportes de

USD10.000 por cada uno de los socios para dar inicio al proyecto en su primera

etapa de 4 viviendas en el primer trimestre, el saldo de la inversión se cubrirá con

aportes iniciales y mensuales de nuestros clientes por la venta de las viviendas, ya

que la naturaleza de este proyecto y experiencia del equipo emprendedor, este

producto se vende en planos, maquetas, casas modelo y muchas veces durante el

proceso mismo de la construcción.

La justificación de nuestro deseoso proyecto es el resultado de un estudio minucioso

del mercado donde se ha demostrado que toda persona hace el esfuerzo para su

 63

principal inversión, en obtener su vivienda propia a costa de privarse de necesidades

secundarias.

Nuestro Mercado Total según información obtenida del I.N.E.C proyectado para el

año 2007 es aproximadamente de 1.836 de los cuales en base a nuestra capacidad

instalada en recursos mínimos y por inexperiencia en introducirnos al mercado,

pensamos cubrir un porcentaje mínimo con la finalidad de ir creciendo

paulatinamente hasta poder lograr un posicionamiento en el mercado local y

posteriormente nacional.

El Estudio Financiero de nuestro proyecto se realizó para 5 años, obteniendo una

Tasa Interna de Retorno (TIR) del 38%, que representa 8 puntos porcentuales más de

lo exigido por los inversionistas, logrando duplicar el costo actual del dinero.

También se obtuvo un Valor Actual Neto (VAN) positivo que alcanza un valor de

USD 17.064.55.

Además debemos acotar que nuestro proyecto logrará su Punto de Equilibrio al

construir 7 viviendas anuales.

Después de haber realizado este Análisis de Factibilidad del proyecto, se ha llegado a

la conclusión de que los beneficios que brinda el proyecto son muy atractivos, con la

opción a incrementar las aspiraciones en la creación de nuevos proyectos de

vivienda. Tomando en consideración lo imprescindible que ha vuelto en nuestra

ciudad el contar con una vivienda propia.

 64

2. Análisis de la empresa

2.1. Reseña Histórica

En el año 1990 se crea la Empresa Almacenes Pauta Salamea, con el firme

propósito de cubrir un mercado demandante, aprovechando la variabilidad de los

productos disponibles y el desarrollo de la construcción en nuestro medio.

Almacenes Pauta Salamea fue creada bajo la dirección y gerencia de los

cónyuges Hernán Pauta y María Eugenia Salamea, inicio sus actividades en la

Ave. González Suárez y Huayna-Cápac, contaba con un trabajador, su capital de

trabajo en aquel entonces fue de 250.000 sucres con un equivalente en la

actualidad de 100 dólares americanos cuya activad principal es la

comercialización de materiales de construcción al por menor.

De acuerdo al paso del tiempo esta empresa fue creciendo paulatinamente e

incrementando su recurso humano y financiero de acuerdo a la evolución del

mercado y a la obtención de sus objetivos, los mismos que fueron creciendo con

el pasar de los años. Actualmente Almacenes Pauta Salamea cuenta con 15

personas y su cobertura se ha incrementado hasta obtener algunas distribuciones

directas de fábrica logrando alcanzar los mercados minoristas y mayoristas.

Por el desarrollo de la Empresa en el año de 1997 se crea la necesidad de un

nuevo punto de venta ubicado en la Av. Remigio Crespo y Esmeraldas, la misma

es considerada de tal importancia que de cuya administración se encarga la Ing.

Maria Eugenia Salamea, cumpliendo con requisitos legales, contables, e

identificación propia se le bautiza con el nombre de CONSTRUHOGAR.

Con la creación de esta nueva empresa, se abren aun mas las oportunidades de

incrementar sus ofertas de productos al obtener nuevas distribuciones como son

de grifería FV, Ecuacerámica, Cerámica Rialto, etc. lo que les permite a estas

empresas posesionarse y ser más competitivas dentro del mercado de acabados

para la Construcción.

Por la experiencia adquirida en más de 15 años a más del conocimiento del

mercado, nos hemos dado cuenta de que el crecimiento de la construcción en al

 65

austro del país ha sido muy significativa a pesar de las políticas económicas que

sufre nuestro país, de ahí que nace la idea y necesidad de emprender este

proyecto, la construcción de viviendas.

2.2. Misión

Constructora Pauta Salamea, se dedicará a la construcción de viviendas

ofreciendo comodidades y requerimientos con acabados de productos de calidad

y a precios accesibles, utilizando tecnología especializada, cumpliendo con las

normas municipales, contribuyendo al desarrollo de la sociedad y satisfaciendo

los gustos y necesidades de los clientes.

2.3. Visión

Ser reconocida como una empresa líder, sólida y confiable en la industria de la

construcción de viviendas para el mercado local y nacional, asegurándose a sí un

nivel de competitividad que le permita mantenerse creciendo en el futuro.

2.4. Objetivos

2.4.1. Objetivo general

Llevar a cabo el proyecto en la construcción de las doce viviendas dentro del

año con aspiraciones a lograr expandir nuestra identidad con los futuros

proyectos.

2.4.2. Objetivos específicos

• Dotar de viviendas cómodas que cubran las necesidades del cliente.

• Que el proyecto deje utilidades atractivas que justifiquen la inversión.

• Buscar mejoramiento continuo en todas las áreas de la empresa y así logar

la eficiencia de la misma.

• Implementar tecnología propia, adecuada en la construcción de viviendas.

• Mantener los estándares de calidad de las viviendas.

 66

• Generar plazas de empleo con el cumplimiento de este proyecto.

• Promocionar nuestro plan de vivienda.

2.5. Análisis F. O. D. A.

Fortalezas

• Experiencia y contactos directos ya existentes con proveedores de la línea de

la construcción se puede obtener los materiales de los fabricantes a precios de

costo que serán transferidos a este proyecto de la construcción de viviendas,

obteniendo resultados favorables y competitivos con el resto del mercado.

• Utilización de mismo nombre comercial de la distribuidora de materiales para

la construcción a la constructora, ya que es una empresa reconocida en el

mercado local y nacional, para transmitir el sentimiento de confianza hacia

los clientes.

• Experiencia en el mercado y la industria a más de una estrecha relación con

personal calificado en las áreas de la construcción, como son: arquitectos,

ingenieros y con los gremios de gasfiteros, carpinteros, albañiles, etc.

Oportunidades

• Las construcciones de viviendas podrán ser fabricadas y desarrolladas en

lugares propicios ya que nos hemos dado cuenta de que la tendencia es

expandirse hacia las afueras de la cuidad, adquiriendo terrenos a bajo costo

por la misma necesidad de obtener su vivienda.

• Constantes y crecientes índices de migración y en especial en la región

austral del país, haciendo que la recompensa sea la obtención de remesas

destinadas a la obtención de viviendas.

• Aprovechar que en nuestro medio, la costumbre primordial de la sociedad, es

la obtención de su vivienda a costa de cualquier esfuerzo.

 67

• Aprovechar los stocks de productos descontinuados existentes las bodegas de

Almacenes Pauta Salamea, logrando así reducirá aun más los costos de los

materiales para la construcción.

• La construcción es un producto que se comercializa todo el año, por lo tanto

los ingresos por las ventas serán constantes y no por periodos.

Debilidades

• Enfrentarnos a una competencia ya constituida que tiene mayor experiencia

en la industria de la construcción, y que cuentan con mayores capitales.

• Falta de disponibilidad inmediata de recursos económicos de nuestros

potenciales clientes.

Amenazas

• Existencia de inestabilidad económica en nuestro país, la cual pone en riesgo

el incremento de los precios de los materiales para la construcción.

• Desarrollo tecnológico en la industria de la construcción con oportunidades

como las casas prefabricadas sobre medida.

2.6. Productos

Nuestro proyecto consiste como principal actividad entregar viviendas de

excelente terminación, listas para ser habitadas a la hora de entrega brindando a

nuestros clientes la posibilidad de elegir entre distintas variedades de modelos de

viviendas así como de los terminados como colores, azulejos, mosaicos, techo, e

incluso revestimiento de su futura casa.

A continuación realizamos una pequeña muestra de algunos de los modelos de

viviendas que la Constructora Pauta Salamea pretende introducir al mercado

local para la entera satisfacción del cliente:

 68

a) Viviendas de 120m2 de construcción

Estar, comedor

3 dormitorios,

Baño completo y toilette

Cocina comedor diario

Escritorio

Galería y parrilla

b) Viviendas de 172 m2 de construcción

Estar comedor con hogar a leña

3 dormitorios

Baño completo y toilette

Cocina comedor diario

Escritorio

Galería y parrilla

 69

c) Viviendas de 193m2 de construcción

Estar comedor con hogar a leña

3 dormitorios

Baño completo y toilette

Cocina comedor diario

Escritorio

Galería y parrilla

d) Viviendas de 260 m2 de construcción

Estar comedor con hogar a leña

4 dormitorios

Baño completo y toilette

Cocina comedor diario

Escritorio, galería y parrilla

Playroom, closet, lavadero

Dormitorio de servicio

 70

La Constructora Pauta Salamea luego de los estudios realizados ha creído

conveniente ofrecer urbanizaciones como soluciones habitacionales de

acuerdo a la realidad de nuestro Cantón Cuenca, pues crear nuevas

urbanizaciones amerita estudios técnicos financieros y humanos para guardar

las mejores opciones para los beneficiarios de los proyectos en estudio. Las

urbanizaciones se encontraran dentro del perímetro urbano de la ciudad de

Cuenca, se prevé realizar inicialmente 15 soluciones habitacionales, dos

locales comerciales, una guardería, una garita de seguridad y áreas verdes

2.7. Servicios

El principal servicio que brindaremos a nuestros clientes

será la obtención de créditos buscando el menor interés a

los mas largos plazos posible, para ello buscaremos

convenios.

Convenio con la Mutualista Azuay

Elaboraremos un convenio entre la constructora y la mutualista Azuay con el

objetivo de lograr acuerdos para la promoción de nuestros productos y nuevos

proyectos con la finalidad de ayudar en la gestión de créditos a los potenciales

beneficiarios diversificando posibilidades de financiamiento de las nuevas

viviendas.

Convenio con diferentes Instituciones Bancarias

En base a la experiencia y trayectoria de Almacenes Pauta Salamea en el manejo

del área financiera ha permito la confiabilidad de distintas instituciones

financieras como el Banco del Austro, Banco del Pichincha y Produbanco, en

donde también podremos lograr contactar a nuestro potenciales clientes,

buscando financiamiento con bajos intereses a plazos largos.

El Banco del Pacifico apoya la construcción de tus sueños, a través de un nuevo

crédito “Construye con el Pacifico”. Estos prestamos están destinados a la

construcción de viviendas en terrenos propios o realizados por constructores

 71

calificados que tengan buena trayectoria profesional en el medio, en base a los

años de experiencia, obras construidas, ética profesional, etc. El crédito para la

construcción es el mejor del mercado ofreciendo ventajas y beneficios como:

• Tasas de interés anual fija durante el primer año de crédito

• Plazo hasta de 10 años

• Financiación de hasta el 80% del proyecto de construcción cuando el cliente

aporta el terreno y hasta el 60% cuando el cliente no aporta con el terreno

• Periodo de gracia del capital de hasta el 6 mese, para solicitantes que durante

el tiempo de construcción de viviendas, estén realizando un pago mensual

por concepto de alquiler.

• No es necesario ser cliente del Banco del Pacifico (*)

• Seguro de desgravaren gratis

• Seguro contra incendio y terremoto con la subsidiaria Seguros Sucre

• Seguro contra todo riesgo para contratistas durante el periodo de

construcción con la subsidiaria Seguros Sucre

• Goce de otros servicios adicionales del banco

(*) En el caso de no ser cliente del Banco, el solicitante deberá abrir una cuenta

para recibir los cobros de este préstamo, una vez preaprobado el crédito

2.8. Ventaja Competitiva

El presente proyecto de construcción de viviendas es semejante al que realizan

nuestra competencia local, pero con la diferencia de que brindaremos

protecciones, cerramientos y casetas de guardianía, además que los proyectos

contarán con todas las obras municipales que son, alcantarillado e instalaciones

sanitarias, hidro sanitarias, eléctricas, telefónicas e Internet.

Buscando siempre la aceptación de todos nuestros potenciales clientes por

pertenecer a nuestros proyectos, construiremos viviendas con locales

comerciales, donde funcionarán mini markets, farmacias, papelerías, locales de

Internet, locutorios, etc., todo esto con el propósito de generar en el cliente

sensaciones de comodidad y seguridad en los más altos niveles, sin salir de su

entorno residencial.

 72

”Confíe en nosotros y conozca una calidad de vida diferente...“

2.9. Triangulo del valor

La aplicación de este proyecto viene de la necesidad que tienen las personas por

obtener una vivienda propia, sustentado en el crecimiento poblacional y la falta

de recursos para realizar este tipo de inversiones. A más de satisfacer la

necesidad por una vivienda propia, lo que pretendemos es transmitir el valor de

Comodidad y Seguridad para todos nuestros clientes, con productos de calidad a

precios bajos.

2.10. Propuesta de Valor

Constructora Pauta Salamea ofrecerá viviendas que brinden a todos sus clientes,

Comodidad, Status, Estilo de vida, Tranquilidad y Seguridad. Además se

pretende es buscar la satisfacción del cliente en todo nivel, ya sea por precio,

diseño, facilidades, ubicación, espacio físico, etc.

3. Análisis de la industria

3.1. Problemática

Esta idea surge por la necesidad y deseo que las personas tienen por adquirir una

vivienda propia a través de algún tipo de financiación y esfuerzo que estén en

capacidad de hacer.

Esto se debe a factores como:

vivienda

familia convivir

Comodidad – Seguridad

Mutualistas
Fundaciones
Asociaciones

Cámaras

 73

• No contar con dinero suficiente para adquirir su vivienda (escasez de

recursos, nivel de ingresos bajos, economía inestable).

• Nivel de crecimiento en cargas familiares, que obligan las familias a buscar

casas en lugar de departamentos.

• Falta de vivienda

• Altos costos de arrendamientos de viviendas y departamentos.

3.2. Soluciones

La dotación de viviendas es un tema prioritario para el gobierno local, por la

importancia que tiene para las familias el contar con una vivienda adecuada, lo

cual ha determinado que las empresas públicas y privadas hayan realizado una

intensa gestión para facilitar los medios y logar cubrir esta necesidad. Buscando

mecanismo como optimizar el uso del suelo y tomen en consideración la

economía de las personas que buscan tener su casa propia.

Las principales acciones a tomar para el desarrollo de nuestro proyecto son:

• Buscar oportunidades de terrenos útiles y accesibles para la construcción de

viviendas económicas para personas de escasos y medianos recursos.

• Financiaciones a corto y largo plazo para ayudar a la gestión de créditos a los

potenciales beneficiarios, diversificando posibilidades de financiamiento para

nuestras viviendas, mediante alianzas con instituciones privadas (Bancos,

Cooperativas)

• Buscar Centros de Apoyo que faciliten la adquisición de viviendas mediante

alianzas, como son:

� Fundaciones (Paúl Rivett)

� Mutualistas (Azuay, Pichincha)

 74

� Asociaciones (ONGs)

� Cámaras (Construcción, Comercio)

4. Análisis del mercado

Tras la crisis que enfrenta nuestro déficit país y por su característica global. Política,

económica y social y ante la falta de políticas estatales que den una respuesta

efectiva al grave problema de vivienda existente, cuyas estadísticas demuestran que

existe un déficit de vivienda de 2’700.000 de un universo de 3’600.000.

De este valor el 40% corresponde al déficit de vivienda de la sierra ecuatoriana este

porcentaje es alarmante, más aun si tenemos que analizar que los habitantes de este

país, deben destinar del 50% de sus salarios para atender la necesidad de vivienda a

través de pagos mensuales por renta.

Para realizar este Análisis del Mercado hemos tomado como fuete datos obtenidos

del Instituto Nacional de Estadística y Censos (I.N.E.C.), en los cuales se muestran el

comportamiento del mercado, tomando como variable principal los números de

permisos de Construcción Emitidos desde el año 2001 hasta un valor proyectado para

el año 2009.

Permisos de construcción

EMITIDOS

 75

CONSTRUIDOS

4.1. Descripción del Mercado

El fuerte ritmo de construcción de viviendas en el austro se ha convertido en uno

de los pilares de su economía en la última década, una gran parte de los empleos

directos e indirectos han venido impulsándose.

 76

Algunos informes que han salido a la luz durante el año 2004 alertaban sobre los

altos precios y la formación de una burbuja, alimentada por el componente

especulativo de la demanda.

En vista de que la ciudad de Cuenca, sigue creciendo no solo poblacional sino

físicamente es por esta razón que la construcción de viviendas se ha convertido

en un tipo de negocio muy atractivo además que la idiosincrasia de los habitantes

de esta región es llegar a obtener su vivienda propia, por lo que hace que nuestro

proyecto de la construcción tenga un mercado asegurado.

4.2. Segmentación del Mercado

Nuestro proyecto está segmentado en base a diferentes variables de nuestros

posibles clientes.

• Niveles de ingresos

� Nivel Medio, son aquellas personas que cuentan con un ingreso fijo pero

que no sobrepase los USD500.

� Nivel Medio alto, personas que tienen un ingreso desde USD500 hasta

USD 1000, siendo parte de este segmento, residentes o familiares de

residentes que reciben divisas mensuales desde el exterior.

• Factores demográficos

� Personas que estén en capacidad de compra entre 25 y 45 años de edad

� Tamaño de la familia

• Factores geográficos

La construcción de viviendas está orientada a zonas urbanas.

4.3. Tendencias del mercado

• Factores tecnológicos

La evolución de la tecnológica de la construcción crece a pasos agigantados, en

la actualidad se utilizan materiales prefabricados para divisiones interiores y

exteriores, lozas, estructuras metálicas, perfiles metálicos omegas, planchas

 77

aceradas novalozas, techos y cielos rasos, aplicando herramientas y maquinarias

que permiten optimizar y economizar recurso humano como son: concreteras,

hormigoneras, dobladoras, tableros de encofrado, etc, haciendo que cambien los

métodos utilizados para la construcción de viviendas, permitiendo además que se

abaraten enormemente los costos.

• Ingreso de nuevos competidores

En la actualidad se ha incrementado notablemente el número de profesionales y

constructores debido a la gran demanda y a las facilidades de financiamientos

que al momento se presentan para los beneficiarios de las viviendas.

La dotación de viviendas al momento es un tema priorizado incluso por el

gobierno local debido a la importancia que tienen las familias por contar con una

vivienda adecuada lo cual ha determinado que la Constructora Pauta Salamea

haya realizado una intensa gestión para satisfacer esta necesidad, buscando

mecanismo que optimicen el uso del suelo y tomen en consideración la economía

de las personas que buscan tener su casa propia.

• Cambios de Costos y Precios

Los precios variaran de acuerdo al tamaño y ubicación de la vivienda,

necesidades, gustos y preferencias de nuestros potenciales clientes.

4.4. Tamaño del mercado

El total del tamaño del mercado en el que la Constructora Pauta Salamea basa sus

proyecciones es de 1.836 permisos de construcción que se proyecta emitir para el

periodo 2007.

4.5. Crecimiento del mercado

Dentro de este contexto, con estas bases, nuestro proyecto de vivienda propone

enfrentar parte del 30% que anualmente crece la industria de construcción de

viviendas en nuestra región, a través de una propuesta integral cuyo objetivo

claramente identificable es proporcionar vivienda digna y accesible a un

importante segmento poblacional.

 78

4.6. TARGET GRUOP

4.6.1. Mercado total y mercado objetivo

En base a las investigaciones obtenidas en el INEC proyectas para el año

2007, nuestro mercado total es de 1.836 viviendas de los cuales en base a

nuestra capacidad instalada en recursos mínimos y por inexperiencia en

introducirnos al mercado, pensamos cubrir un porcentaje mínimo con la

finalidad de ir creciendo paulatinamente hasta poder lograr un

posicionamiento en el mercado local y posteriormente nacional.

5. Análisis de la competencia

5.1. Competencia Directa

Las principales competencias para la Constructora Pauta Salamea en la

construcción de viviendas, entre los más grandes podemos citar:

� EMUVI (Empresa Municipal de Vivienda)

� Instituciones Financieras

Mutualista Pichincha

Mutualista Azuay

Banco del Pacifico

� Instituto Ecuatoriano de Seguridad Social (I.E.S.S)

� Fundaciones

� Cooperativas de vivienda

� Proyectos nuevos (nuevas constructoras locales)

� Proyectos existentes privados (constructoras locales existentes)

5.2. Competencia indirecta

De alguna manera por la importancia de la construcción en el austro del país y

por el margen de migración existente más afluyente en esta zona, se ha trabajado

en anteproyectos nuevos para buscar las mejores soluciones habitacionales de

acuerdo a la realidad del cantón Cuenca, pues crear nuevas urbanizaciones

amerita de estudios técnicos, financieros y humanos para abordar a las mejores

opciones en los beneficios de los proyectos indirectos de vivienda que de alguna

manera para nuestros objetivos seguirán siendo una competencia y entre ellos

están:

 79

� Urbanización de la Sociedad de Vivienda

� Urbanización para damnificados de Patamarca

� Urbanización para damnificados de Misicata

� Urbanización Pumayunga (UNE)

6. Estrategias de Marketing

6.1. Lanzamiento del producto y penetración del mercado

Nuestro proyecto inicial que tendrá una duración de 12 meses (1 año) en la

construcción de las primeras 15 viviendas tiempo en el cual se dispondrá del

confort y la satisfacción de cada uno de nuestros clientes que tubo la oportunidad

a su tiempo de adquirir su vivienda, para lo cual los ejecutivos de la constructora

Pauta Salamea tratarán en este tiempo de introducir este proyecto en el mercado,

haciendo conocer a los interesados en obtener su casa la ubicación, los servicios

con los que cuenta este proyecto, los precios de acuerdo a la cantidad de metros

cuadrados de cada una de las viviendas, además las formas y los métodos de

financiamiento que brindan cada una de las instituciones financieras antes

mencionadas.

Así mismo se encargarán de promocionar en las diferentes Cámaras de la

construcción y vivienda este proyecto mediante demostraciones con maquetas,

afiches explicativos de los planos y especificaciones, elevaciones frontales,

laterales y superiores de cada uno de los diferentes modelos de viviendas con los

que contamos sujetándonos a los más exigentes gustos y preferencias del cliente.

6.2. Canales de distribución

Se establece como canales distribución para Constructora Pauta Salamea los

siguientes.

• Comercialización directa con los beneficiarios

• Comercialización a través de mandatos y/o organizaciones laborales

plenamente constituidas.

 80

• Creando nuestra pagina web para demostrar ambientes, áreas, diseños,

especificaciones que le facilite a nuestro proyecto expandirse para los

posibles clientes que se encuentran dentro y fuera del país, tomando así la

decisión más acertada y con juicio propio, cubriendo sus necesidades.

• Mediante alianzas con nuestros potenciales proveedores.

• A través de ferias de construcción y vivienda que se extienden y presentan

a los largo de todo el país.

6.3. Publicidad

Nuestra campaña publicitaria se manejará a través de radio, prensa y televisión

con el afán de llegar a todos los clientes de diferentes estratos sociales. Además

visitas periódicas a las Cámaras de Construcción, a instituciones financieras con

las que mantenemos las alianzas estratégicas de financiamiento. También se

pretende dar a conocer nuestro proyecto mediante la elaboración de trípticos y

creación de un CD para entregar estos ejemplares en diferentes asociaciones

laborales y posibles clientes particulares.

6.4. Precio

El precio de las viviendas se considera en función a los números de metros de

terreno, así como también el número de metros de construcción, ya que los costos

fijos y variables serán prorrateados para el número de metros que tenga cada una

de las viviendas, considerando que al ser fabricantes directos no tendremos

intermediarios que encarezcan la comercialización de nuestro producto

terminado.

 CONSTRUCTORA PAUTA SALAMEA

 DETERMINACION DE PRECIOS

 81

 TTIPO DE VIVIENDA m2 Precio c/m2 TOTAL

 Vivienda Tipo A 120 343.41 41.209.20

 Estar, comedor

 3 dormitorios,

 Baño completo y toilette

 Cocina comedor diario

 Escritorio

 Galería y parrilla

 Vivienda Tipo B

 Estar comedor con hogar a leña 172 343.41 59.066.52

 3 dormitorios,

 Baño completo y toilette

 Cocina comedor diario

 Escritorio

 Galería y parrilla

 Vivienda Tipo C 193 343.41 66.278.13

 Estar comedor con hogar a leña

 3 dormitorios

 Baño completo y toilette

 Cocina comedor diario

 Escritorio

 Galería y parrilla

 Vivienda Tipo D 260 343.41 89.286.60

 Estar comedor con hogar a leña

 4 dormitorios

 Baño completo y toilette

 Cocina comedor diario

 Escritorio, galería y parrilla

 82

 Playroom, closet, lavadero

 Dormitorio de servicio

7. Plan de operaciones

Las obras se entregarán "llave en mano", con garantía escrita y servicio de post-

venta. Para ello nos exigimos trabajar únicamente con materiales de 1ra calidad, que

será nuestro especial sistema de trabajo, respetando normas establecidas, permite

mantener los procesos en una obra "limpia", que transforma los tiempos de ejecución

en etapas mucho más reducidas.

Además los trabajos se efectuarán bajo un sistema de contratación escrita, donde se

transcriben todos los acuerdos establecidos entre las partes, en forma clara y

transparente, debiendo cualquier modificación posterior que se solicite, ser incluida

en el contrato original. Esto implica que todo detalle constructivo y de instalación sea

respaldado con su respectiva documentación y planos. Todo ello permite dentro de

cada nivel de vivienda alcanzar precios accesibles y debidamente acotados.

7.1. Proceso y operaciones

Una vez analizado el mercado de varios terrenos disponibles para la elaboración

de este proyecto, nos hemos concentrado en un terreno de 5.000m2 ubicado en la

Parroquia el Valle sector Cuatro Esquinas vía a San Miguel a 15 minutos de la

cuidad por la ventaja de contar con la mayoría de las obras municipales de

canalización, alcantarillado, energía eléctrica, red telefónica y agua potable a

través del Proyecto Nero, lugar en cual se iniciará nuestro plan de operaciones

para el cumplimiento de este primer proyecto.

Se arrancará con el diseño y aprobación del proyecto de 15 viviendas similares,

con áreas verdes, jardines, garita de guardianía, para lo cual subcontrataremos a

un profesional (arquitecto) para estos fines.

Los materiales básicos que serán requeridos son.

� Piedra

� Grava

� Arena

� Hierro

 83

� Estructuras metálicas

� Cemento

� Agua

� Perfiles omegas

� Ladrillo

� Bloque

� Cubiertas

� Cielo raso

� Madera

� Pintura

� Empastes

� Revestimientos cerámicos

� Baños

� Tubería de cobre

� Tubería HG

� Accesorios

� Cables eléctricos,

telefónicos, multipares

� Gritería

� Piezas sanitarias

� Cerraduras

� Puertas de madera

� Extractor de olores

� Calefón

� Fregadero de cocina

� Ventanas

� Herramientas

Herramientas básicas a utilizarse para la construcción de este proyecto son:

� Palas

� Picos

� Carretillas

� Espátulas

� Pulidoras

� Cortadoras de cerámica

� Amoladora

� Tableros de encofrado

� Apisonadoras

� Soldadora

� Concretera

� Hormigonera

� Niveles

� Martillos

� Mangueras

� Reservorios de agua, etc

Las herramientas y materiales los conseguiremos únicamente en el mercado

local, por la gran variedad de alternativas que se dispone en nuestro mercado

sin alargar nuestro plazo de elaboración del proyecto. Las herramientas

enumeradas serán compradas en un 90% por la Constructora, por la utilización

y duración del proyecto, a su vez el 10% de los equipos para la fabricación de

las viviendas serán alquilados en vista que la utilización de estos son

temporales dentro de la construcción.

 84

El desarrollo de este proyecto de 15 viviendas se llevará a cabo por periodos

trimestrales en los cuales se construirán 4 viviendas en cada uno de estos

periodos subdivididos en tres etapas que son:

1era Etapa

� Acoplamiento, mejoramiento y cimentación del terreno

� Levantamiento de columnas metálicas, hormigón y de paredes

� Fundición de lozas

� Estructura y colocación de techo

2da Etapa

� Instalaciones eléctricas, telefónicas e hidrosanitarias

� Comprobación de todas las instalaciones (gasfitería)

� Enlucido, empastado y fondeado de paredes

� Colocación de cielos rasos

� Colocación de puertas y ventanas (aluminio, vidrio)

� Ubicación de tinas de baño

3era Etapa

� Colocación de revestimientos cerámicos

� Acoplamiento de closets, puertas, muebles altos y bajos de cocina

� Pintura e instalación de piezas sanitarias

� Colocación de cerraduras, extractor de olores, calefón.

� Entrega de la obra “llave en mano”

 85

CRONOGRAMA DE ACTIVIDADES

CRONOGRAMA DE ACTIVIDADES SIMPLE
 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

1era Etapa

2da Etapa

3era Etapa

CRONOGRAMA DE ACTIVIDADES DETALLADO
 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

1era Etapa

Acoplamiento, mejoramiento y cimentación del terreno

Levantamiento de columnas metálicas, hormigón y de paredes

Fundición de lozas

Estructura y colocación de techo

2da Etapa

Instalaciones eléctricas, telefónicas e hidrosanitarias

Comprobación de todas las instalaciones (gasfitería)

Enlucido, empastado y fondeado de paredes

Colocación de cielos rasos

Colocación de puertas y ventanas (aluminio, vidrio)

Ubicación de tinas de baño

 86

3era Etapa

Colocación de revestimientos cerámicos

Acoplamiento de closets, puertas, muebles altos y bajos de cocina

Pintura e instalación de piezas sanitarias

Colocación de cerraduras, extractor de olores, calefón.

Entrega de la obra “llave en mano”

 87

8. Management

8.1. Organización de Recursos Humanos (Organigrama)

Gerente General

Departamento
Comercialización

Departamento
Operaciones

Departamento
Financiero Contable

Departamento
Recursos Humanos

Jefe de obra

Ayudante

Albañil 1 Albañil 2 Albañil 3

Operario 1 Operario 2 Operario 3

Oficial de
Abastecimiento

 88

8.2. Programa de recursos humanos

Se considera que para inicio de la Constructora Pauta Salamea, los sacrificios y

ahorros que se lleven a cabo serán de vital importancia para lograr los objetivos en

abaratar costos administrativos y financieros, las aportaciones y beneficios serán los

más estrechamente necesarios, que detallamos a continuación.

Gerente General

Estará a cargo del Ing. Cristian Auquilla Ortega, que aportara con el 25% de las

acciones a cuyo cargo estará la representación legal respondiendo con bienes de

personas, percibiendo un sueldo básico mensual USD 1000,00 más todos los

beneficios de ley, trabajando las 40 horas semanales.

Gerente de Comercialización

En el área de comercialización estará a cargo el Ing. Hernán Pauta participando con

el 25% de las acciones, obligándose a trabajar las 40 horas semanales, el cual

recibirá un sueldo básico de USD 800,00 mensuales más beneficios de ley.

Gerente de Financiero

Se asignará esta responsabilidad a la Ing. Martha Astudillo socia de la compañía con

el 25% del total de las acciones ganado una sueldo mensual de USD 800 más

beneficios de ley, dedicando 40 horas semanales.

Gerente de Recursos Humanos

En el manejo y formación del personal llevará a cabo el Ing. Fernando Ochoa, el

cual se encargara de la organizaron y funcionalidad del organigrama y del

desempeño del talento humano, con un sueldo de USD 800 más beneficios de ley.

Gerente de Operaciones

Por la naturaleza de nuestro proyecto se requiere contratar los servicios

profesionales de un asesor en la línea de la construcción (arquitecto), al cual se le

asignará un sueldo por sus honorarios que prestará a la compañía sometiéndose a la

responsabilidad del diseño, aprobación, obtención de líneas de fábrica y dirección

del proyecto cuyo sueldo se llegará a convenir entre los directivos de la empresa y

los posibles candidatos al cargo.

 89

Cláusulas Explicativas

• En la constitución de la compañía se nombra a las cuatro personas integrantes

como socios y directivos, quienes tendrán responsabilidades y beneficios

compartidos equitativamente.

• Además a medida que crezca la compañía y se requiera la contratación de

asesores externos, se lo realizará previo acuerdo y consentimiento de la mayoría

de los socios.

• Los sueldos y beneficios de los socios, se revisarán semestralmente en los

porcentajes que se fijó el sueldo inicial del proyecto.

• Los cónyuges actuales y futuros de los socios no podrán intervenir en los

asuntos de la compañía, no será participe en el capital suscrito de la empresa.

9. Riesgos y problemas potenciales

9.1. Riesgos

Los principales riesgos a los que se enfrentaría la constructora Pauta Salamea son:

• Inflación existente

• Cambios climáticos

• Robos de materiales de construcción

• Oposiciones de vecinos colindantes

9.2. Problemas

Los principales problemas a los se enfrentaría la constructora serían.

• Falta de mano de obra calificada

• Escasez de materias primas en momentos determinados

• Falta de liquidez de la constructora en etapa de desarrollo

 90

10. Proyecciones Financieras

10.1. Determinación de Costos

 CONSTRUCTORA PAUTA SALAMEA

 DETERMINACIÓN DE COSTOS

 TRIMESTRAL ANUAL

 COSTOS VARIABLES 475.489,00

 Costos operacionales 118.872,25 475.489,00

 Mano de obra directa 36.072,25

 Materiales de construcción 58.000,00

 Servicios básicos 800,00

 Terreno 24.000,00

 COSTOS FIJOS 68.234,80

 Gastos administrativos 15.733,70 62.934,80

 Sueldos y salarios 13.683,70

 Honorarios 1.750,00

 Materiales y suministros 300,00

 Gastos de mantenimiento 750,00 3.000,00

 Arriendo 450,00 1.800,00

 Alquiler de la maquinaria 125,00 500,00

10.2. Determinación de la Inversión Variable

 CONSTRUCTORA PAUTA SALAMEA

 DETERMINACIÓN DE LA INVERSIÓN VARIABLE

Capital de Trabajo

1ER.

TRIMESTRE

 Costos operacionales 71.154,19

 Mano de obra directa 27.054

 Materiales de construcción 43.500

 91

 Servicios básicos 600

 Gastos administrativos 15.733,70

 Sueldos y salarios 13.683,70

 Honorarios 1.750,00

 Materiales y suministros 300,00

 Gastos de mantenimiento 750,00

 Arriendo 450,00

 Alquiler de la maquinaria 125,00

 TOTAL CAPITAL DE TRABAJO 88.212,89

10.3. Determinación de la Inversión Total

 CONSTRUCTORA PAUTA SALAMEA

 DETERMINACIÓN DE LA INVERSIÓN TOTAL

TOTAL

INVERSIÓN 120.587,89

 INVERSIÓN FIJA 32.375,00

 Equipos de Oficina 2.400,00

 Equipos de Computación 2.400,00

 Muebles de Oficina 1.475,00

 Estantes 600,00

 Gastos de Publicidad 10.000,00

 Vehículo 15.000,00

 Herramientas de Construcción 500,00

 CAPITAL DE TRABAJO 88.212,89

 92

10.4. Cuadro de Depreciaciones

 CONSTRUCTORA PAUTA SALAMEA

 CUADRO DE DEPRECIACIONES

ACTIVO PRECIO COMPRA VIDA ÚTIL AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

VALOR

RESIDUAL

 Equipos de Oficina 2.400,00 5 480,00 480,00 480,00 480,00 480,00 0,00

 Equipos de Computación 2.400,00 3 800,00 800,00 800,00 800,00 800,00 800,00

 Muebles de Oficina 1.475,00 10 147,50 147,50 147,50 147,50 147,50 737,50

 Estantes 600,00 10 60,00 60,00 60,00 60,00 60,00 300,00

 Vehículo 15.000,00 5 3.000,00 3.000,00 3.000,00 3.000,00 3.000,00 0,00

 Herramientas de Construcción 500,00 10 50,00 50,00 50,00 50,00 50,00 250,00

 TOTAL DEPRECIAIONES 4.537,50 4.537,50 4.537,50 4.537,50 4.537,50 2.087,50

 93

10.5. Cuadro de Sueldos

 CONSTRUCTORA PAUTA SALAMEA

 CUADRO DE SUELDOS

NOMINA DE EMPLEADOS SUELDO TRANSP. 11,85% IESS
IECE-SECAP

FONDO
RESERVA XIII XIV VACACIONES TOTAL TOTAL

ANUAL
TOTAL 5

AÑOS

 1. GERENTE GENERAL 1.000 0 119 83 83 13 42 1.339 16.072 80.360
 1. GERENTE COMERCIALIZACIÓN 800 0 95 67 67 13 33 1.074 12.888 64.438
 1. GERENTE FINANCIERO 800 0 95 67 67 13 33 1.074 12.888 64.438
 1. GERENTE RRHH 800 0 95 67 67 13 33 1.074 12.888 64.438
 1. JEFE DE OBRA 600 0 71 50 50 13 25 809 9.703 48.516
 1. AYUDANTE DE OBRA 400 0 47 33 33 13 17 543 6.519 32.594
 9 ALBAÑILES 320 0 38 27 27 13 13 3.934 47.205 236.027
 9 OPERARIOS 240 0 28 20 20 13 10 2.978 35.742 178.708
 3 OFICIALES DE ABASTECIMIENTO 180 0 21 15 15 13 8 754 9.048 45.239
 TOTALES 367 13.579 162.952 814.758

 94

10.6. Determinación del Flujo de Caja
 CONSTRUCTORA PAUTA SALAMEA
 DETERMINACIÓN DEL FLUJO DE CAJA

 INVERSIÓN AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO5
 Inversión Fija -32.375,00 -2.400,00
 Inversión Variable -88.212,89
 TOTAL INVERSIÓN -120.587,89 0,00 0,00 -2.400,00 0,00 0,00
 INGRESOS 618.135,70 618.135,70 618.135,70 618.135,70 618.135,70
 Ventas 618.135,70 618.135,70 618.135,70 618.135,70 618.135,70
 EGRESOS 548.261,30 548.261,30 548.261,30 548.261,30 548.261,30
 Costos Variable 475.489,00 475.489,00 475.489,00 475.489,00 475.489,00
 Costos fijos 68.234,80 68.234,80 68.234,80 68.234,80 68.234,80
 Depreciaciones 4.537,50 4.537,50 4.537,50 4.537,50 4.537,50
 BENEFICIO BRUTO 69.874,40 69.874,40 69.874,40 69.874,40 69.874,40
 15% Trabajadores 10.481,16 10.481,16 10.481,16 10.481,16 10.481,16
 UTILIDAD ANTES DE IMPUESTOS 59.393,24 59.393,24 59.393,24 59.393,24 59.393,24
 Impuesto a la Renta 14.848,31 14.848,31 14.848,31 14.848,31 14.848,31
 UTILIDAD NETA 44.544,93 44.544,93 44.544,93 44.544,93 44.544,93
 DEPRECIACIONES 4.537,50 4.537,50 4.537,50 4.537,50 4.537,50
 VALOR RESIDUAL
 Valor residual de Activos Fijos 2.087,50
 Valor residual del Capital de Trabajo 88.212,89

 FLUJOS DE BENEFICIOS -120.587,89 49.082,43 49.082,43 46.682,43 49.082,43 139.382,82

 VAN = 17.064,55
 TIR = 38%
 TMAR = 30%
 CANTIDAD 15,00 CASAS

 95

10.7. Determinación del Balance General

 CONSTRUCTORA PAUTA SALAMEA

 BALANCE GENERAL

 Periodo 2007 - 2011

 ACTIVO 151.587,89

 Activo Corriente 119.212,89
 Activo Corriente Disponible
 Bancos 61.212,89
 Activo Corriente Realizable
 Inventario en Materiales de Construcción 58.000,00
 Activo Fijo 32.375,00
 Equipos de Oficina 2.400,00
 Equipos de Computación 2.400,00
 Muebles de Oficina 1.475,00
 Estantes 600,00
 Gastos de Publicidad 10.000,00
 Vehículo 15.000,00
 Herramientas de Construcción 500,00

 PATRIMONIO 151.587,89

10.8. Determinación del Estado de Perdidas y Ganancias

 CONSTRUCTORA PAUTA SALAMEA

 ESTADO DE PERDIDAS Y GANANCIAS

 Periodo 2007 - 2011

 INGRESOS 618.135,70

 Ventas 618.135,70

 EGRESOS 548.261,30

 Costos Variables 475.489,00

 Costos fijos 68.234,80

 Depreciaciones 4.537,50

 BENEFICIO BRUTO 69.874,40

 15% Trabajadores 10.481,16

 96

 UTILIDAD ANTES DE IMPUESTOS 59.393,24

 Impuesto a la Renta 14.848,31

 UTILIDAD NETA 44.544,93

10.9. Determinación de Punto de Equilibrio

 CONSTRUCTORA PAUTA SALAMEA

 DETERMINACION DEL PUNTO DE EQUILIBRIO

 PRECIO VENTA = 41.209,05

 COSTO VARIABLE 31.699,27

 MARGEN DE CONTRIBUCIÓN = 9.509,78

 COSTOS FIJOS = 68.234,80

 PUNTO DE EQUILIBRIO 7 CASAS ANUALES

CONSTRUCTORA PAUTA SALAMEA
DETERMINACIÓN DEL PUNTO DE

EQUILIBRIO

0,00
100000,00
200000,00
300000,00
400000,00
500000,00
600000,00

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

UNIDADES

M
O

N
T

O
 $

CF CV CT IT PUNTO DE EQUILIBRIO

 97

11. Constitución legal de la empresa

Forma jurídica

Este proyecto se encuentra bajo la entera responsabilidad del Gerente General en la

persona del Ing. Cristian Auquilla Ortega, para lo cual establecerá su empresa que

cumplirá con todos los requisitos observan las leyes ecuatorianas y contará con el

personal técnico idóneo para la construcción así como para la administración. Con

mutuo acuerdo entre los cuatro integrantes accionistas de este proyecto se resuelve en

junta de 2 de junio de 2006, crear una Sociedad de Responsabilidad Limitada,

cumpliendo los requisitos que exige la Superintendecia de Compañías (ANEXO 1).

 98

12. Apéndices

ANEXO 1

INSTRUCTIVO PARA LA CONSTITUCION DE COMPAÑÍAS DE

RESPONSABILIDAD LIMITADA.

1 CONSTITUCION

1.1 COMPAÑÍAS DE RESPONSABILIDAD LIMITADA

Requisitos:

1.1.1 El nombre.- En esta especie de compañías puede consistir en una razón social,

una denominación objetiva o de fantasía. Deberá ser aprobado por la Secretaría General

de la Oficina Matriz de la Superintendencia de Compañías, o por la Secretaría General

de la Intendencia de Compañías de Guayaquil, o por el funcionario que para el efecto

fuere designado en las intendencias de compañías de Cuenca, Ambato, Machala y

Portoviejo (Art. 92 de la Ley de Compañías y Resolución N°. 99.1.1.3.0013 de 10 de

noviembre de 1999, publicada en el R.O. 324 de 23 de noviembre de 1999).

De conformidad con lo prescrito en el Art. 293 de la Ley de Propiedad Intelectual, el

titular de un derecho sobre marcas, nombres comerciales u obtenciones vegetales que

constatare que la Superintendencia de Compañías hubiere aprobado uno o más nombres

de las sociedades bajo su control que incluyan signos idénticos a dichas marcas,

nombres comerciales u obtenciones vegetales, podrá solicitar al Instituto Ecuatoriano de

Propiedad Intelectual IEPI, a través de los recursos correspondientes, la suspensión del

uso de la referida denominación o razón social para eliminar todo riesgo de confusión o

utilización indebida del signo protegido.

1.1.2 Solicitud de aprobación.- La presentación al Superintendente de Compañías o a

su delegado de tres copias certificadas de la escritura de constitución de la compañía, a

las que se adjuntará la solicitud, suscrita por abogado, con que se pida la aprobación del

 99

contrato constitutivo (Art. 136 de la Ley de Compañías). Si se estimare conveniente,

puede presentarse un proyecto de minuta junto con la petición antes referida, firmadas

por abogado, para efectos de revisión previa. Si así se procediere se estará a lo dispuesto

en la Resolución No. 99.1.1.3.0009 de 30 de septiembre de 1999, publicada en el R.O.

297 de 13 de octubre del mismo año.

1.1.3 Números mínimo y máximo de socios.- La compañía se constituirá con tres

socios, como mínimo, o con un máximo de quince, y si durante su existencia jurídica

llegare a exceder este número deberá transformarse en otra clase de compañía o

disolverse (Art. 95 de la Ley de Compañías).

1.1.4 Capital mínimo.- El capital mínimo con que ha de constituirse la compañía es

de cuatrocientos dólares de los Estados Unidos de América, de acuerdo con lo dispuesto

en la Resolución No. 99.1.1.3.008 de 7 de septiembre de 1999, publicada en el R.O. 278

de 16 de septiembre del mismo año, en concordancia con el Art. 99 literal g) de la Ley

para la Transformación Económica del Ecuador de 29 de febrero del 2000, publicada en

el R.O. 34 de 13 de marzo del mismo año. El capital deberá suscribirse íntegramente y

pagarse al menos en el 50% del valor nominal de cada participación. Las aportaciones

pueden consistir en numerario (dinero) o en especies (bienes) muebles o inmuebles o,

incluso, en dinero y especies a la vez. En cualquier caso las especies deben corresponder

a la actividad o actividades que integren el objeto de la compañía (Arts. 102 y 104 de la

Ley de Compañías y Resolución No. 99.1.1.1.3.008 de 7 de septiembre de 1999,

publicada en el R.O. 278 de 16 de los mismos mes y año). Si como especie inmueble se

aportare a la constitución de una compañía un piso, departamento o local sujeto al

régimen de propiedad horizontal será necesario que se inserte en la escritura respectiva

copia auténtica tanto de la correspondiente declaración municipal de propiedad

horizontal cuanto del reglamento de copropiedad del inmueble al que perteneciese el

departamento o local sometido a ese régimen. Tal dispone el Art. 19 de la Ley de

Propiedad Horizontal. Asimismo, para que pueda realizarse la transferencia de dominio,

vía aporte, de un piso, departamento o local, será requisito indispensable que el

respectivo propietario pruebe estar al día en el pago de las expensas o cuotas de

administración, conservación y reparación, así como el seguro. Al efecto, el notario

autorizante exigirá como documento habilitante la certificación otorgada por el

administrador, sin la cual no podrá celebrarse ninguna escritura. Así prescribe el Art. 9

 100

del Reglamento a la Ley de Propiedad Horizontal, publicado en el R.O. 159 de 9 de

febrero de 1961. En esta clase de compañías no es procedente establecer el capital

autorizado. Conforme a lo dispuesto en el artículo 105 de la Ley de la materia, esta

compañía tampoco puede constituirse mediante suscripción pública.

1.1.5 El objeto social

1.1.5.1 Informes previos:

Del Consejo Nacional de Tránsito o de la Unidad de Planificación y Gestión de Tránsito

del Municipio Metropolitano de Quito.- Si la compañía va a dedicarse al transporte

terrestre de personas o bienes, de conformidad con lo dispuesto en el Art. 145 de la Ley

de Tránsito y Transportes Terrestres, es indispensable que se obtenga el informe

favorable previo del Consejo Nacional de Tránsito. El documento que lo contenga se

incorporará como habilitante de la respectiva escritura pública de constitución de la

compañía. Sin embargo, si la actividad descrita va a cumplir la compañía dentro del

Distrito Metropolitano de Quito, deberá obtenerse el informe previo favorable de la

Unidad de Planificación y Gestión de Transporte del Municipio de Quito, en

observancia de lo dispuesto en el Art. 2 de la Ley de Régimen para el Distrito

Metropolitano de Quito, publicada en el R.O. 345 de 27 de diciembre de 1993, en

concordancia con lo dispuesto en el Art. 172 de la Ley de Tránsito y Transportes

Terrestres y en los decretos ejecutivos números 3304 y 051, de 12 de diciembre de 1995

y de 19 de febrero de 1997, en su orden, publicados en los registros oficiales números

840 de 12 de diciembre de 1995, y 17 (suplemento) de 6 de marzo de 1997,

respectivamente.

Del Ministerio de Turismo.- Si la compañía ha incluido en el nombre con que vaya a

girar las palabras turístico, turismo, o cualquiera otra derivada de ellas, sola o asociada

con las palabras parador, nacional, provincial, regional, servicio, transporte y otras

típicamente inherentes al sector turístico, se deberá obtener la autorización

correspondiente del Ministerio de Turismo para el registro y uso de tales términos, en

razón de ser reservados para las dependencias oficiales de turismo. Así lo dispone el

Art. 51 de la Ley Especial de Desarrollo Turístico, publicada en el R.O. 118 de 28 de

enero de 1997.

 101

Del Ministerio de Defensa y del Comando Conjunto.- En caso de que la compañía vaya

a dedicarse al desarrollo de actividades de seguridad privada, vigilancia o guardianía, se

requiere obtener los informes previos favorables del Ministerio de Defensa Nacional y

del Comando Conjunto de las Fuerzas Armadas, según consta en el Art. 3 del

Reglamento para la Constitución y Funcionamiento de Organizaciones de Seguridad

Privada, expedido mediante Decreto Ejecutivo No. 1104 de 9 de febrero de 1998,

publicado en el R.O. 257 de 13 de los mismos mes y año.

1.1.5.2 Afiliaciones (previas a la obtención de la resolución aprobatoria por parte de la

Superintendencia de Compañías):

A la Cámara de Industriales o de la Pequeña Industria.- Si la compañía va a

dedicarse a cualquier actividad industrial es necesario que se obtenga la afiliación a la

Cámara de Industriales respectiva o a la Cámara de la Pequeña Industria que

corresponda, en observancia de lo dispuesto en el Art. 7 del Decreto No. 1531,

publicado en el R.O. 18 de 15 de septiembre de 1968 o en el Art. 5 de la Ley de

Fomento de la Pequeña Industria y Artesanía, publicada en el R.O. 878 de 29 de agosto

de 1975 y reformada mediante Ley promulgada en el R.O. 200 de 30 de mayo de 1989.

A la Cámara de la Construcción.- En el evento de que la compañía vaya a operar en el

sector de la construcción, se debe obtener la afiliación a la Cámara de la Construcción

correspondiente, de acuerdo con lo prescrito en el Art. 4 del Decreto Supremo No. 3136

de 14 de enero de 1979, publicado en el R.O. 762 de 30 de los mismos mes y año.

A la Cámara de la Minería.- Si la compañía va a dedicarse a la explotación minera, en

cualquiera de sus fases, es indispensable obtener la afiliación a la Cámara de la Minería

que corresponda, según lo prescrito en el Art. 17 de la Ley de Minería, publicada en el

Suplemento del R.O. 695 de 21 de mayo de 1991.

A la Cámara de Agricultura.- Si la compañía va a tener como actividad principal de

su objeto la agricultura o la ganadería, se debe afiliarla a la Cámara de Agricultura

respectiva, en cumplimiento de lo dispuesto en el Art. 3 de la Ley Reformatoria a la Ley

de Centros Agrícolas, Cámaras de Agricultura Provinciales y Zonales, publicada en el

R. O. 326 de 29 de noviembre de 1993.

 102

A la Cámara de Acuacultura.- En caso de que la compañía vaya a desarrollar

actividades acuícolas, es indispensable obtener su afiliación a la Cámara de

Acuacultura, en conformidad con lo prescrito en el Art. 3 de la Ley de la Cámara

Nacional de Acuacultura, publicada en el R.O. 251 de 11 de agosto de 1993.

Afiliaciones (previas a la obtención de la inscripción de la escritura constitutiva y de su

resolución aprobatoria en el Registro Mercantil):

A la Cámara Provincial de Turismo.- Si la compañía va a emprender en actividades

turísticas es preciso alcanzar su afiliación a la Cámara Provincial de Turismo que, en

razón del domicilio principal de la compañía, sea la competente para tal afiliación. Así

disponen los artículos 4 y 25 de la Ley de Cámaras Provinciales de Turismo y de su

Federación Nacional, publicada en el R.O. 689 de 5 de mayo de 1995.

A la Cámara de Comercio.- En caso de que la compañía vaya a dedicarse a cualquier

género de comercio es indispensable obtener la afiliación a la respectiva Cámara de

comercio, según prescribe el Art. 13 de la Ley de Cámaras de Comercio.

Nota: Cuando el objeto de una compañía comprenda dos o más actividades y para su

desarrollo a la compañía le corresponda afiliarse a más de una Cámara de la Producción,

compete a la Superintendencia de Compañías establecer la cámara a la que deba

afiliarse, según se dispone en la Resolución No. 99.1.1.3.0012 de 29 de octubre de

1999, publicada en el R.O. 316 de 11 de noviembre de 1999.

1.1.5.3 Cumplimiento de otros requisitos en razón del objeto social:

Compañías consultoras.- Esta clase de compañías deberán adoptar, exclusivamente, el

régimen jurídico de la compañía de responsabilidad limitada o el de la compañía en

nombre colectivo, conforme a lo dispuesto en el Art. 5 de la Ley de Consultoría,

publicada en el R.O. 136 de 24 de febrero de 1989. De acuerdo con el artículo citado, su

objeto deberá contraerse únicamente a la actividad consultora, en cualquiera de sus

manifestaciones. Los socios de este tipo de compañía deberán acreditar título

profesional conferido por un instituto de educación superior del país o del extranjero,

 103

siempre que, en este último caso, haya sido revalidado en el Ecuador (Art. 6 de la Ley

de Consultoría).

Compañías Holding.- Las compañías de esta clase, llamadas también _tenedoras de

acciones o de participaciones_, deben tener como actividad principal de su objeto la

compra de acciones o de participaciones sociales de otras compañías, con la finalidad de

vincularlas y ejercer su control a través de nexos de propiedad accionaria, gestión,

administración, responsabilidad crediticia o resultados, para conformar así un grupo

empresarial (Art. 429 de la Ley de Compañías).

1.1.6 El origen de la inversión: Si en la constitución de la compañía invierten

personas naturales o jurídicas extranjeras es indispensable que declaren el tipo de

inversión que realizan, esto es, extranjera directa, subregional o nacional, en los

términos de la Decisión 291 de la Comisión del Acuerdo de Cartagena, publicada en el

Suplemento del R.O. 682 de 13 de mayo de 1991. Si se tratare de esta última deberán

declararlo ante el Ministerio de Comercio Exterior, Industrialización y Pesca, para que

esa secretaría de Estado en respuesta les confiera el oficio en que conste tal declaración,

oficio que será entregado en la Superintendencia de Compañías (Art. 19 de la Ley de

Promoción y Garantía de las Inversiones, publicada en el R. O. 219 de 19 de diciembre

de 1997, en concordancia con el Art. 13 de su Reglamento de aplicación, publicado en

el R.O. 346 de 24 de junio de 1998).

La inversión extranjera directa en laboratorios de larvas y centros de investigación

acuícola será autorizada por el Consejo Nacional de Desarrollo Pesquero, previo

informe del Instituto Nacional de Pesca (Art. 36 de la Ley de Promoción y Garantía de

las Inversiones.

 104

ANEXO 2

 105

ANEXO 3

Currículo vitae de cada miembro del Grupo Emprendedor

Edad y Fecha de nacimiento: 14 de Febrero de

1980

 26 años

Cédula de identidad: 010283972 - 7

Estado Civil: Casado

 Primaria

Escuela Federico Proaño

Secundaria

Colegio Benigno Malo

Superior

Universidad del Azuay

Facultad de Ciencias de la Administración

(Egresado de la Carrera de Administración de Empresas)

Títulos

Bachiller en Ciencias

Especialización Físico – Matemático

Datos Personales

Estudios Realizados

Cristian Ramiro Auquilla Ortega

Cdla. El Bosque I de Monay
(Calle de la OEA y San José)
Tel. 2802-104
Celular 097859221
e-mail: chrao14@hotmail.com

Presentación

 106

Importadora REPARE 1996 - 2003

Edad y Fecha de nacimiento: 41 años

Cédula de identidad:

Estado Civil: Casado

 Primaria

Escuela Tomás Rendón

Secundaria

Colegio Antonio Ávila Maldonado

Superior

Universidad del Azuay

Facultad de Ciencias de la Administración

(Egresado de la Carrera de Administración de Empresas)

Títulos

Bachiller en Ciencias de la Contabilidad

Auxiliar de Contabilidad

 Almacenes Gerardo Ortiz 1989 - 1990

 Contador de Max Factor

 Almacenes Juan Eljuri 1990 – 1991

Experiencia Laboral

Datos Personales

Estudios Realizados

Experiencia Laboral

Julio Hernán Pauta Astudillo

Av. Remigio Crespo y Esmeraldas
Tel. 2864-446
Celular 099610416
e-mail: hpautaa@etapaonline.net.ec

Presentación

 107

 Gerente Nacional Marca Perfumería

 Almacenes Juan Eljuri 1991 – 1993

 Gerente Propietario

 Almacenes Pauta Salamea 1993 – 2006

 108

Edad y Fecha de nacimiento: 24 de Mayo de 1983

23 años

Cédula de identidad: 010449993-4

Estado Civil: Soltera

 Primaria

Escuela Manuel Guerrero

Secundaria

Colegio Miguel Merchán

Superior

Universidad del Azuay

Facultad de Ciencias de la Administración

(Egresada de la Carrera de Administración de Empresas)

Títulos

Bachiller en Comercio y Administración

Secretaria

APC Tecnología

Datos Personales

Estudios Realizados

Experiencia Laboral

Martha Esperanza Astudillo Quille

El Valle “La Pradera”
Tel. 2896-183
e-mail:

Presentación

 109

Edad y Fecha de nacimiento: 31 de Octubre de

1983

23 años

Cédula de identidad: 010469150-6

Estado Civil: Soltero

 Primaria

Escuela Leoncio Cordero Jaramillo

Secundaria

Colegio Antonio Ávila Maldonado

Superior

Universidad del Azuay

Facultad de Ciencias de la Administración

(Egresado de la Carrera de Administración de Empresas)

Títulos

Bachiller en Ciencias de Comercio y Administración

Prácticas del Colegio como auxiliar para llevar inventarios.

Auxiliar de Contabilidad en una Imprenta de la cuidad de Cuenca

Datos Personales

Estudios Realizados

Experiencia Laboral

Jaime Fernando Ochoa Yunga

El Arenal, Camino Viejo a Baños
Tel. 2896-183
e-mail:

Presentación

 110

UNIVERSIDAD DEL AZUAY

Facultad de Ciencias de la Administración

Escuela de Administración de Empresas

Reingeniería Financiera Aplicable a “Tecnicentro Igmar”

Trabajo de Graduación Previo a la Obtención del Titulo de:

Ingeniero Comercial

AUTORES:

Martha Astudillo

Cristian Auquilla

Santiago Chacón

Fernando Ochoa

DIRECTOR:

Ing. Julio Jaramillo

Cuenca – Ecuador

2006

 111

RESUMEN

El presente estudio es una reingeniería financiera de la empresa IGMAR, en donde
aplica todos los conceptos de finanzas empresariales y planeación estratégica, que
busca soluciones inteligentes para liderar frente a la competencia y mantenerse en
ese nivel o superior a la misma. Frente a los hallazgos encontrados, se proponen
soluciones que mejore la competitividad y productividad de la empresa; para ello, se
realiza un análisis de la industria y su entorno, así como la situación de la posición
de mercado de la empresa y su relevancia económica y financiera. El enfoque que la
empresa visualiza es en liderar en costos y ampliar sus productos como por ejemplo
el servicio a domicilio, que sería el principal detonante de la reingeniería.

ABSTRACT

This study its finance reengineer of the IGMAR Company. This work use all
concepts of finances and strategic. That it search intelligent solutions for to reach be
leader on the competency or to be in this level or superior. In front to discoveries it’s
propose solutions for improve the competitiveness and productivity of the company,
for this it’s necessary to study the industry, the market position of the company and
the relevancy economic and finance. The focus of the company visualize to leader in
costs and extender the products for example home services, that it been the detonates
important of the reengineer.

 112

REINGENIERÍA FINANCIERA APLICABLE A:

TECNICENTRO IGMAR

1. Introducción

La presente Reingeniería Financiera se llevará a cabo en la empresa de servicios de

mantenimiento de vehículos TECNICENTRO IGMAR. Esta empresa está

conformada actualmente por dos socios, los mismos que se encargan de la labor

administrativa y técnica del negocio. La empresa tiene poco más de 1 año de

funcionamiento, y se encuentra ubicado en la Av. De las Américas y Vía a Baños,

ubicación que es favorable.

Actualmente los procesos que lleva a cabo la empresa no están funcionando, este

fenómeno se debe a que no realiza una buena gestión financiera y desaprovecha sus

servicios disponibles, sus estrategias para captar clientes no son suficientes ni

eficientes lo cual, no genera un valor agregado a sus servicios, es por eso que vemos

la necesidad de reestructurar sus procesos tanto financieros como operativos.

 113

2. Análisis actual de la empresa

2.1. Análisis del entorno

A raíz de la crisis financiera en el año 1999 el Ecuador cambió su política

monetaria a la moneda extranjera del Dólar, la misma que al ser una moneda

fuerte, permitió que las tasas de interés bancaria bajen al igual que la inflación,

este fenómeno socio económico permitió un acelerado crecimiento en el parque

automotor nacional, el mismo que representa el 14% del Producto Interno Bruto,

teniendo a la fecha por ejemplo en la cuidad de Quito que de cada 5 personas una

de ellas posee vehiculo, a más de esto se suman el hecho de que las instituciones

financieras ofrecen nuevos productos tales como el financiamiento de vehículos

con atractivas tasas de interés, por ejemplo en la ciudad de Cuenca uno de los

principales promotores es el Consorcio del Pichincha y entre otros bancos

nacionales, incluso las mismas casas comerciales locales brindan atrayentes

posibilidades de financiamiento. Como ejemplo podemos citar a uno de los

concesionarios de la marca Hyundai que en el periodo 2003 – 2004 obtuvo un

incremento del 13% y un récord en el siguiente periodo 2004 – 2005 con un

crecimiento del 314%.

Debido a la disminución de la inflación provocada por la implementación de la

política monetaria instituida por el gobierno ecuatoriano, en el país surgió una

estabilidad en los sueldos y se ha mantenido el poder adquisitivo de las personas.

Todo este análisis refleja un incremento en el sistema comercial de vehículos y

por ende un incremento en la demanda en la prestación de servicios en lo que a

los autos se refiere.

 114

3. Fuerzas Competitivas (Michael Porter)

3.1. Competidores Potenciales

Para TECNICENTRO IGMAR se tiene como potenciales competidores a talleres

mecánicos, lavadoras de vehículos, vulcanizadoras ya que ofrecen un servicio

relacionado al prestado por el tecnicentro. Las principales barreras de entrada que

se presentan en este tipo de negocio son: la fuerte inversión requerida y el

conocimiento técnico necesario para la manipulación y mantenimiento de los

equipos electrónicos, la fuerte competencia que ya tiene abarcado gran parte de la

demanda existente.

Competidores
Potenciales

Competidores
en el sector

Rivalidad entre
los

competidores
existentes

Clientes Proveedores

Sustitutos

 115

3.2. Proveedores

Los principales proveedores que suministran aceites, lubricantes, filtros, etc., al

TECNICENTRO IGMAR son: TEDASA (Cuenca), TIP – TOPI (Quito),

NOVAMÁQUINAS (Cuenca) y AROLLANTA (Cuenca).

3.3. Sustitutos

El servicio que ofrece el tecnicentro no tiene producto sustitutos, salvo en los

casos que se tenga que reemplazar las piezas por otras nuevas, debido a que no se

brinda el servicio de reparación.

3.4. Clientes

Los principales clientes del TECNICENTRO IGMAR son en su mayoría

vehículos livianos, y aproximadamente un 10% de vehículos pesados de los

clientes actualmente existentes.

3.5. Competidores existentes

Los competidores más importantes que actualmente tiene el TECNICENTRO

IGMAR son: Tedasa, Nitrollanta, Goodyear, Anglo, y los talleres de servicios de

las concesionarios de vehículos: Metrocar, Mirasol, Motricentro, Recordmotors,

Arsamotors, Hyunmotor. Los pequeños Talleres vulcanizadores no representan

una mayor competencia, puesto que los mismos, tienen una baja capacidad

instalada. IGMAR se diferencia de la competencia por liderar en precios esto

promueve el interés de muchos de los clientes actuales. (Ver tabla de comparación de

precios. Anexo 1)

 116

4. Reseña histórica de la empresa

La idea del negocio surgió en Noviembre del 2004 a partir de que los dos socios, tío

y sobrino, conocen de las actividades propias del tecnicentro, y se les presenta la

oportunidad de comprar la empresa a un buen precio, así se arriesgaron a emprender

este tipo de actividades entre familiares, dejando sus trabajos anteriores.

Los socios del TECNICENTRO IGMAR, Freddy Vera y Fernando Vera, han

constituido la empresa de hecho

5. Análisis F. O. D. A.

5.1. Fortalezas

─ Excelente ubicación.

─ Conocimiento técnico de los propietarios.

─ Tecnología avanzada.

─ Infraestructura adecuada.

─ Diversidad de productos y servicios.

─ Precios por debajo de la competencia.

5.2. Oportunidades

─ Crecimiento del sector automotor

─ Actualmente la tendencia de la población ecuatoriana va hacia el

consumo en lugar del ahorro y una de los mayores consumos que se

da es hacia la compra de vehículos nuevos.

 117

5.3. Debilidades

─ Escasez de campañas publicitarias

─ Inexperiencia en el manejo del negocio por parte de los socios

─ Poca cobertura geográfica

─ No existe un estudio de mercado con el cual se pueda segmentar el

mismo.

5.4. Amenazas

─ Incumplimiento de los proveedores.

─ Incremento de aranceles en los materiales y accesorios.

6. Misión

TECNICENTRO IGMAR está orientado a brindar un completo servicio de

mantenimiento para el excelente funcionamiento y durabilidad de los motores

livianos y pesados de la ciudad de Cuenca; dando un valor agregado con una amplia

gama de servicios para asegurar una total satisfacción del cliente.

7. Visión

Llegar a ser uno de los mejores tecnicentros en el mercado local y ser reconocida

como una empresa solvente, profesional y de prestigio, abriendo nuevas sucursales y

añadiendo nuevos paquetes de servicios mediante una excelente gestión

administrativa, financiera y técnica.

8. Objetivos

� Obtener un 14% de rentabilidad anual

 118

� Abrir 2 nuevas sucursales hasta el año 2008

� Ampliar la gama de servicios al menos 2 por año

� Mantener una constante capacitación del personal

� Hacer uso eficiente de los recursos

� Perfeccionar la calidad en los servicios en menor tiempo y con materiales

excelentes.

� Deleitar al cliente y asegurar la fidelización del mismo.

 119

9. Balanced Scorecard – IGMAR

VISIÓN ECONÓMICO- FINANCIERO

Objetivos Indicadores
• Incre. Rentabilidad

• Posicionamiento

• VAN

• Market Share

VISIÓN DEL CLIENTE

Objetivos Indicadores
• Calidad del

servicio

• Satisfacción del
cliente

• Nº de Quejas

• Rapidez del
servicio

VISIÓN DE PROCESOS INTERNOS

Objetivos Indicadores
• Rendimiento de

Mano de obra

• Optimizar

recursos

• Nº de horas
hombre

• Eficiencia del

servicio

VISIÓN DE INNOVACIÓN

Objetivos Indicadores
• Capacitación

continua

• Desarrollo

Organizacional

• $ Invertido en
capacitación

• Productividad

Empresarial

VISIÓN Y
ESTRATEGIA

PELIGRO

PRECAUCIÓN

OK

 120

9.1. Visión Económica – Financiera

IGMAR tiene como perspectiva económica - financiera incrementar su

rentabilidad anualmente, sin embargo este objetivo no se esta cumpliendo ya que

el análisis financiero al 31 de diciembre del 2005 muestra una rentabilidad anual

del 0,6%.

El actual posicionamiento de IGMAR no es representativo debido a que la

empresa es joven en el mercado es por ello que la empresa debe implementar

estrategias de posicionamiento.

9.2. Visión Del Cliente

Una de las perspectivas que IGMAR desea mantener en el cliente, es su política

de servicio rápido y oportuno, con el firme propósito de evitar posibles quejas.

9.3. Visión De Procesos Internos

La empresa hace uso eficiente en el manejo y utilización del personal de la

empresa manteniendo horarios de trabajo oportunos en los cuales los clientes

pueden ser atendidos sin interrumpir sus jornadas laborales; sin embargo, en la

utilización de sus recursos físicos vemos un mal desempeño porque el análisis

financiero muestra una capacidad instalada mayor a la que esta siendo utilizada.

9.4. Visión De Innovación

La empresa no tiene estimado un presupuesto para capacitar a su personal.

 121

10. Cadena De Valor

 Infraestructura

 M
 Servicio computarizado A

 R
 Gestión Financiera G

 E
 Gestión de Recursos N

 Gestión de Calidad y Pruebas

 Alianzas
 Estratégicas N

 E
 G

 R
 A

 M

Y GERENCIA GENERAL

Mantenimiento Venta de productos Servicios
 y accesorios Complementarios

A
D

M
IN

IS
T

R
A

C
IÓ

N

 122

10.1. Actividades Primarias

10.1.1. Mantenimiento Del Vehículo

El TECNICENTRO IGMAR está orienta a brindar un excelente y completo

servicio de mantenimiento de los automotores livianos y pesados de la

Ciudad, servicios que se detallan a continuación: alineación, balanceo,

enllantaje, cambios de aceites, instalaciones de audio y seguridad.

10.1.2. Venta De Productos Y Accesorios

Los productos y accesorios que vende el tecnicentro van en función a la

necesidad del cliente, ya que son parte del servicio ofrecido. Estos productos

son: Equipos de audio, alarmas, seguros eléctricos, bocinas, entre otros.

10.1.3. Servicios Complementarios

Con el fin de brindar un eficaz y variado servicio, el tecnicentro ofrece

servicios complementarios como son: instalación de equipos de audio y

seguridad.

10.1.4. Alianzas Estratégicas

Las Alianzas Estratégicas a las cuales se orienta el tecnicentro es consolidar

negociaciones con empresas vinculadas al mercado automotriz que proveen

de accesorios para el mantenimiento y realizar campañas publicitarias

conjuntas para realzar la imagen de la empresa.

 123

10.2. Actividades De Apoyo

10.2.1. Infraestructura

El local donde funciona el tecnicentro es arrendado, el mismo que posee un

amplio espacio de aproximadamente 500m2, para brindar un mejor servicio y

satisfacción del cliente.

10.2.2. Servicio Computarizado

El tipo de servicio que ofrece cuenta con una avanzada tecnología

computarizada, lo cual permite ofrecer servicios garantizados de

mantenimiento y reparación, esto logra fidelizar a los clientes ya existentes; y

a su vez el ingreso de nuevos clientes.

10.2.3. Gestión Financiera

La administración de los recursos financieros está enfocada a la correcta y

oportuna adquisición de los equipos y accesorios y materiales necesarios para

brindar el servicio.

10.2.4. Gestión de Recursos

El personal que trabaja en la empresa cuenta con la experiencia necesaria para

desarrollar el trabajo requerido, cuya fortaleza es la constante capacitación

profesional y el haber trabajado anteriormente en TEDASA, lo cual ha

permitido conocer el medio de su actividad.

 124

10.2.5. Gestión de Calidad y Pruebas

Una de las principales políticas de la empresa es el brindar un servicio

puntual, de calidad, rápido y seguro. Para cumplir con la garantía otorgada al

cliente es necesario llevar un control permanente sobre su calidad mediante la

realización de pruebas idóneas y necesarias al desarrollo del mismo.

10.2.6. Gestión de Gobernabilidad

El tecnicentro IGMAR esta conformado únicamente por dos socios, los

mismos que realizan la labor de Administración y de servicio técnico.

La empresa esta representada por el socio mayoritario Sr. Freddy Vera, quien

cumple con las funciones administrativas y de adquisición de materiales

como son: la compra de equipos de audio y seguridad y los materiales

necesarios para brindar el servicio.

El segundo socio Sr. Fernando Vera esta encargado de la labor técnica, sin

embargo los dos socios tienen el conocimiento de las actividades técnicas del

tecnicentro y cualquiera de los dos puede realizarlas, además ambos son

responsables por cualquier inconveniente en el servicio indistintamente de

quien lo haya realizado.

11. Organigrama Del Tecnicentro IGMAR

ADMINISTRADOR
SOCIO 1

TÉCNICO
SOCIO 2

 125

12. Situación Financiera Actual De La Empresa

IGMAR
BALANCE GENERAL

Al 31 de diciembre de 2005

ACTIVO 32.980,00
ACTIVO CORRIENTE 1.800,00
Activo Disponible 1.100,00
 Caja 350,00
 Bancos 750,00
Inventarios 700,00
 Equipos de audio y seguridad 500,00
 Accesorios 200,00
ACTIVO FIJO 31.180,00
 Equipos y Maquinaria 20.000,00
 Vehículo 10.000,00
 Muebles de Oficina 400,00
 Equipos de oficina 150,00
 Equipos de computación 600,00
 Estantes 30,00

PASIVO 600,00
PASIVO CORRIENTE 600,00
Sueldos por pagar (socios) 600,00

PATRIMONIO 32.380,00
 Capital 31.415,80
 Utilidad del ejercicio 964,20

TOTAL PASIVO + PATRIMONIO 32.980,00

IGMAR
ESTADO DE PÉRDIDAS Y GANANCIAS

Al 31 de diciembre de 2005

INGRESOS 20.076,00
Costos Variables 5.786,40

 MARGEN DE CONTRIBUCIÓN 14.289,60
Costos Fijos 9.960,00
Depreciaciones 4.218,00

 UTILIDAD NETA 111,60

 126

IGMAR
ANÁLISIS FINANCIERO

INDICADOR AÑO 2005

DO PONT
 Rentabilidad
 Utilidad Neta / Ventas 111,60 / 20076 0,006
 Por cada dólar que ingresa, la empresa obtiene menos de 1 centavo de utilidad

 Eficiencia
 Ventas / Activo Total 20076 / 32980 0,61
 Por cada dólar de inversión, la empresa genera 61 centavos en ventas

 Apalancamineto
 Pasivo Total / Activo Total 600 / 32980 0,02
 La empresa tiene una deuda del 2% sobre sus Activos Totales

RENTABILIDAD
 Rentabilidad sobre la inversión
 Utilidad Neta / Patrimonio 111,60 / 32380 0,003
 Por cada dólar que IGMAR inveirte, recupera menos de 1 centavo

 Rentabilidad sobre activos
 Utilidad Neta / Activo Total 111,60 / 32980 0,003
 Por cada dólar invertido en Activos, la empresa gana menos de 1 centavo de utilidad neta

ACTIVIDAD
 Rotación de activos
 Ventas / Activo Total 20076 / 32980 0,61
 La empresa utiliza el 61% de sus Activos Totales

 Rotación de inventarios
 Ventas / Inventarios 20076 / 700 28,68
 28 veces al año, rotan los inventarios.

 Rotación de activos fijos
 Ventas / Activo Fijo Neto 20076 / 31180 0,64
 No utiliza en forma eficaz su planta y equipo.

APALANCAMIENTO
 Pasivo Total / Activo Total 600 / 32980 0,02
 La empresa tiene una deuda del 2% sobre sus Activos Totales

LIQUIDEZ
 Razón Corriente
 Act. Circulante / Pas. Circulante 1800 / 600 3,00
 La empresa cuenta con $ 3 por cada dólar de obligaciones a corto plazo.

 Razón ácida
 (Act. Circ. - Invent) / Pas. Circ (1800-700)/600 1,83
 IGMAR cuenta con $1,83 en efectivo por cada dólar de obligaciones a corto plazo.

 127

13. Programa De Reingeniería Tecnicentro IGMAR

Hemos determinado que el rumbo que esta siguiendo actualmente la empresa

IGMAR, no es el adecuado, aunque los objetivos de la empresa están bien planteados

y son entendidos por la organización, las acciones que realiza para conseguirlos no

son las óptimas, por lo que necesita implementar nuevas acciones y productos o

servicios para captar más clientes dando un valor agregado al servicio que brinda

para lograr retener al cliente y crear una lealtad por parte de él hacia la empresa.

13.1. Detonante de la Reingeniería.

El fundamento en el cual esta basado la reingeniería, es la implementación de un

servicio de mantenimiento del vehiculo a domicilio, al lugar del trabajo de las

personas o al lugar que se requiera, adoptando una nueva filosofía de servicio, la

cual está orientada a brindar mayor comodidad para el cliente. Debido a que hoy

las personas no tienen tiempo por sus diferentes ocupaciones: laborales, de

estudios, quehaceres domésticos, entre otras, muchos preferirían evitar el

pasatiempo de llevar el vehículo al taller para darle el mantenimiento necesario,

es por eso que se ha detectado la necesidad de llevar el servicio de

mantenimiento al lugar requerido por los clientes. Esta filosofía nos permitirá

incrementar la demanda de los servicios ofrecidos y alcanzar la rentabilidad

prevista por el inversionista, para lograr estos objetivos es indispensable

acompañar estas acciones con una buena campaña publicitaria que anuncie la

nueva filosofía del servicio ofrecido al cliente por parte del tecnicentro IGMAR.

Los servicios móviles que ofrecerá el tecnicentro son los siguientes:

─ Cambios de aceite

 128

─ Cambio de llantas

─ Instalación de audio y seguridad

Esto se debe a que los equipos requeridos para brindar dichos servicios son de

fácil traslado. Pero esto no excluye que la demanda de los otros servicios,

alineación y balanceo de ruedas, se incremente en un porcentaje igual, debido

a que la empresa lograra captar más clientes.

13.2. Acciones necesarias para la implementación de la reingeniería

Para la implementación del servicio móvil de mantenimiento de vehículos es

necesario que la empresa adopte nuevas acciones e inversión en bienes tales

como:

─ Adquisición de otro medio de trasporte para la movilización de la persona

autorizada en brindar el servicio, por la razón de que la empresa ya tiene

un vehiculo y el costo de adquisición de uno nuevo es alto, es apropiada la

adquisición de una motocicleta para atender llamados de los clientes, a la

cual se le adaptará una caseta apta para transportar los equipos de

mantenimiento.

─ La empresa tiene que contratar dos nuevos técnicos para poder cubrir la

nueva demanda por los servicios.

─ Adquirir más herramientas y equipos necesarios para la atención.

─ Crear alianzas estratégicas, con empresas proveedoras dedicadas a la

venta de aceites, filtros de carros, llantas y accesorios para vehículos,

 129

equipos de audio, alarmas y demás materiales utilizados para el servicio

tanto a domicilio como los realizados en las instalaciones del tecnicentro.

─ la labor de dar a conocer a la empresa y el servicio que ofrece,

especialmente para promover la demanda necesaria para llegar al punto de

equilibrio, referente al servicio de cambios de aceite de motor e

instalaciones de audio y seguridad.

13.3. Organigrama De IGMAR Producto De La Reingeniería

13.4. Proyección De La Nueva Demanda

Este nuevo tipo de servicio permitirá incrementar la demanda en un 10% anual

hasta lograr el tope que es la capacidad instalada de la planta.

Tabla De Incremento De La Demanda

AÑO Porcentaje
Año 2006 5%
Año 2007 10%
Año 2008 10%
Año 2009 10%
Año 2010 4%
TOTAL 39%

ADMINISTRADOR
SOCIO 1

TÉCNICO
SUPERVISOR

SOCIO 2

TÉCNICO
OPERATIVO 1

TÉCNICO
OPERATIVO 2

 130

La demanda proyectada se estima que se incrementará anualmente hasta alcanzar la

capacidad instalada total, actualmente la empresa esta utilizando el 61% de la

capacidad instalada lo que nos deja un 39% de capacidad ociosa o no utilizada. Esto

quiere decir que con la implementación de esta nueva filosofía de servicio

lograremos activar en un plazo de 5 años, la utilización total de la capacidad

instalada en la empresa, por lo tanto en le periodo agosto – diciembre del 2006 la

demanda se incrementará a una tasa del 5%, para los años 2007 – 2009 la demanda

crecerá en un 10% y en el 2010 el ultimo año de estudio, la demanda se incrementará

el 4% y de esta manera se alcanzará la capacidad máxima instalada.

 131

14. Aspecto Financiero De La Reingeniería

IGMAR
INVERSIÓN COMPLEMENTARIA

INVERSIÓN FIJA 1.400,00
Motocicleta 1.200,00
Herramientas 200,00

INVERSIÓN VARIABLE 700,00
Gastos en Publicidad 200,00
Sueldos 500,00

TOTAL INVERSIÓN 2006 2.100,00

IGMAR
BALANCE GENERAL PROYECTADO

Al 31 de diciembre de 2006

ACTIVO 31.012,00
ACTIVO CORRIENTE 2.850,00
Activo Disponible 2.150,00
 Caja 1.400,00
 Bancos 750,00
Inventarios 700,00
 Equipos de audio y seguridad 500,00
 Accesorios 200,00
ACTIVO FIJO 28.162,00
 Equipos y Maquinaria 18.000,00
 Vehículo 9.200,00
 Muebles de Oficina 391,00
 Equipos de oficina 144,00
 Equipos de computación 400,00
 Estantes 27,00

PASIVO 1.100,00
PASIVO CORRIENTE 1.100,00
Sueldos por pagar (SOCIOS) 1.100,00

PATRIMONIO 29.912,00
 Capital 28.741,44
 Utilidad del ejercicio 1.170,56

TOTAL PASIVO + PATRIMONIO 31.012,00

 132

IGMAR
ESTADO DE PÉRDIDAS Y GANANCIAS

Al 31 de diciembre de 2006

INGRESOS 30.915,86
Costo de ventas 8.007,30

MARGEN DE CONTRIBUCIÓN 22.908,56
Costos Fijos 17.280,00
 Arriendo 1.800,00
 Servicios básicos 600,00
 Sueldos 13.200,00
 Gastos de mantenimiento 480,00
 Gastos de publicidad 1.200,00
Depreciaciones 4.458,00

UTILIDAD OPERACIONAL 1.170,56
15 % trabajadores 175,58

UTILIDAD NETA 994,98

 133

IGMAR
ANÁLISIS FINANCIERO

INDICADOR AÑO 2006

DO PONT
 Rentabilidad
 Utilidad Neta / Ventas 1.170,56 / 30915,86 0,04
 Por cada dólar que ingresa, la empresa obtiene 4 centavos de utilidad

 Eficiencia
 Ventas / Activo Total 30913,86 / 31.012,00 1,00
 Por cada dólar de inversión, la empresa genera 1 dólar en ventas

 Apalancamineto
 Pasivo Total / Activo Total 1100 / 31.012,00 0,04
 La empresa tiene una deuda del 4% sobre sus Activos Totales

RENTABILIDAD
 Rentabilidad sobre la inversión
 Utilidad Neta / Patrimonio 1.170,56 / 29.912,00 0,04
 Por cada dólar que IGMAR inveirte, recupera 4 centavos

 Rentabilidad sobre activos
 Utilidad Neta / Activo Total 1.170,56 / 31.012,00 0,04
 Por cada dólar invertido en Activos, la empresa gana 4 centavos de utilidad neta

ACTIVIDAD
 Rotación de activos
 Ventas / Activo Total 30915,86 / 31.012,00 1,00
 La empresa utiliza el 100% de sus Activos Totales

 Rotación de inventarios
 Ventas / Inventarios 30.915,86 / 700 44,2
 44 veces al año, rotan los inventarios.

 Rotación de activos fijos
 Ventas / Activo Fijo Neto 30.915,86 / 28.162,00 1,10
 La empresa duplicó la utilización de su planta y equipo.

APALANCAMIENTO
 Pasivo Total / Activo Total 1100 / 31.012,00 0,04
 La empresa tiene una deuda del 4% sobre sus Activos Totales

LIQUIDEZ
 Razón Corriente
 Act. Circulante / Pas. Circulante 2.850,00 / 1100 2,59
 La empresa cuenta con $ 2,59 por cada dólar de obligaciones a corto plazo.

 Razón ácida
 (Act. Circ. - Invent) / Pas. Circ (2.850-700)/1100 1,95
 IGMAR cuenta con $1,95 en efectivo por cada dólar de obligaciones a corto plazo.

 134

FLUJO DE CAJA IGMAR
Periodo 2006 – 2007

INVERSIÓN AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5
Inversión fija - 29.350,00 -600
Capital de trabajo - 1.100,00
TOTAL INVERSIÓN - 30.450,00

INGRESOS 30.915,86 35.068,48 39.778,88 45.121,98 48.390,98
Costos Variables 8.007,30 9.082,84 10.304,14 11.688,39 12.533,80

MARGEN DE CONTRIBUCIÓN 22.908,56 25.985,64 29.474,74 33.433,59 35.857,18
Costos Fijos 17.280,00 17.819,14 18.375,09 18.948,40 19.539,59
Depreciaciones 4.458,00 4.458,00 4.458,00 4.458,00 4.458,00

UTILIDAD OPERACIONAL 1.170,56 3.708,51 6.641,65 10.027,20 11.859,59
15% Trabajadores 175,58 175,58 175,58 175,58 175,58

UTILIDAD ANTES DE IMPUESTOS 994,98 3.532,92 6.466,06 9.851,61 11.684,01
0% Impuesto a la Renta - - - - -

UTILIDAD DESPUES DE IMPUESTOS 994,98 3.532,92 6.466,06 9.851,61 11.684,01
Depreciaciones 4.458,00 4.458,00 4.458,00 4.458,00 4.458,00

FLUJOS OPERATIVOS 5.452,98 7.990,92 10.924,06 14.309,61 16.142,01
Valor residual
 Valor residual por activos fijos 10.260,00
 Valor residual por Capital de trabajo 2.500,00

FLUJOS DE BENEFICIOS - 30.450,00 5.452,98 7.990,92 10.924,06 13.709,61 28.902,01

VAN = $9.634,64
TIR = 25%

 135

15. Análisis Comparativo

El siguiente análisis comparativo nos permite observar una mejora en al Utilidad

Neta por el incremento de la Demanda al primer año, sin embargo esta mejora no es

significativa al primer año porque el incremento se da únicamente en el segundo

semestre del año.

UTILIDAD NETA AÑO 2005 111,60

UTILIDAD NETA AÑO 2006 994,98

UTILIDAD NETA AÑO 2007 3.532,92

UTILIDAD NETA AÑO 2008 6.466,06

UTILIDAD NETA AÑO 2009 9.851,61

UTILIDAD NETA AÑO 2010 11.684,01

CRECIMIENTO DE LA UTILIDAD NETA

111,6
994,98

3.532,92

6.466,06

9.851,61
11.684,01

0

2000

4000

6000

8000

10000

12000

14000

2005 2006 2007 2008 2009 2010

UTILIDA NETA POR AÑO

U
S$

 136

15.1. Comparación de los Ratios Financieros

Ratio 2005 2006

Rentabilidad 0,01 0,04

Eficiencia 0,61 1,00

Apalancamiento 0,02 0,04

Rentabilidad sobre la inversión 0,00 0,04

Rentabilidad sobre activos 0,00 0,04

Rotación de activos 0,61 1,00

Rotación de inventarios 28,68 44,17

Rotación de activos fijos 0,64 1,10

Razón Corriente 3,00 2,59

Razón ácida 1,83 1,95

En el avance de la reingeniería se puede observar una mejora significativa en los

Ratios analizados, obteniendo una mejor rentabilidad y eficiencia.

La Rentabilidad sobre la inversión, también refleja una mejor eficiencia en la

utilización de la inversión.

La Rotación tanto de Activos muestra que la empresa empieza a utilizar mejor su

capacidad instalada. La rotación de Inventarios refleja una dinámica sustentada en el

incremento de la demanda.

La empresa mantiene la capacidad para cubrir sus obligaciones a corto plazo tanto en

el primero como en el segundo año.

 137

16. Conclusiones

El estudio financiero que hemos realizando, muestra que la empresa se encuentra en

mal estado, generando una Utilidad anual de 71 dólares. Mediante la aplicación de la

reingeniería propuesta, encaminamos el negocio hacia una nueva filosofía en el

servicio, la misma que permitirá incrementar la demanda y por ende la utilidad anual,

además con una excelente gestión administrativa y financiera se aprovechará de

mejor manera los recursos disponibles.

Esta nueva filosofía de servicio está enfocada hacia una mejor atención al cliente, la

cual ofrecerá un servicio de mantenimiento al lugar requerido por las personas,

conocido comúnmente como “Servicio a Domicilio”.

 138

17. Recomendaciones

Con el fin de dar a conocer la filosofía del nuevo servicio, se recomienda realizar una

campaña publicitaria eficaz a través de:

� Cuñas radiales

� Tarjetas de presentación

� Hojas volantes

Las mismas que deben ser utilizadas con mayor frecuencia durante los primeros

meses de aplicación del Programa de Reingeniería

 139

18. Bibliografía

18.1. Libros

� VAN HORNE James C, “Fundamentos de Administración Financiera”

Imprenta Prentice Hail Hispanoamericana S.A, Octava Edición 1994.

� MARÍN XIMÉNEZ José Nicolás – KETELHOHN ESCOBAR Werner,

“Inversiones Estratégicas”. Asociación Libro Libre. San José de Costa

Rica. Sexta Edición 1995.

18.2. Módulos

� CALDEARON Fausto, “Modulo de Gerencia Financiera” Programa del

Cursos de Graduación para Administración de Empresas. Universidad del

Azuay. 2006

18.3. Internet

� www.incec.gov.ec

� www.bce.fin.ec

 140

19. Anexos

19.1. Anexo 1

Precios Del Servicios De Enllantaje, Balanceo Y Alineación De Distintos
Tecnicentros De La Ciudad

Núm. Descripción del
servicio

Tecnicentro Precio

1

Enllantaje, Balanceo y
Alineación

Tedasa 26

2 Enllantaje, Balanceo y
Alineación

AUTO SPA 21

3 Enllantaje, Balanceo y
Alineación

Auto Fast 19

4

Enllantaje, Balanceo y
Alineación

ContiTruckCenter 20

5 Enllantaje, Balanceo y
Alineación

Tecnicentro de las
Américas

17

6 Enllantaje, Balanceo y
Alineación

Anglo Ecuatoriana 20

7 Enllantaje, Balanceo y
Alineación

Importadora
Tomebamba

18

8 Enllantaje, Balanceo y
Alineación

Goodyear

20

9 Enllantaje, Balanceo y
Alineación

Centro Servicio
Michellin

19

10 Enllantaje, Balanceo y
Alineación

Tecnicentro Chicago

18

11 Enllantaje, Balanceo y
Alineación

Nitro Llanta 18

12 Enllantaje, Balanceo y
Alineación

Tecnicentro La Católica 24

13

Enllantaje, Balanceo y
Alineación

Tecnicentro Ortiz 20

PROMEDIO DE PRECIOS 20 $

 Fuente: Investigación de campo
 Elaborado por: Los autores

 141

19.2. Anexo 2

IGMAR

DEMANDA PROYECTADA

Servicio Frecuencia
promedio (año) AÑO 1 AÑO 2 AÑO 3 AÑO4 AÑO5

Alineación 840 882 970 1067 1174 1221
Balanceo 840 882 970 1067 1174 1221
Cambios de aceite 660 693 762 839 922 959
Cambios de llantas 3600 3780 4158 4574 5031 5232
Instalación de audio y seguridad 180 189 208 229 252 262

PRECIOS PROYECTADOS

Servicio PRECIOS
ACTUALES

Precio
Año1 +
1,6%

inflación

AÑO 2
Inflación

3,12%

AÑO 3
Inflación

3,12%

AÑO4
Inflación

3,12%

AÑO5
Inflación

3,12%

Alineación 8 8,13 8,38 8,64 8,91 9,19
Balanceo 8 8,13 8,38 8,64 8,91 9,19
Cambios de aceite 14 14,22 14,67 15,13 15,60 16,08
Cambios de llantas 1 1,02 1,05 1,08 1,11 1,15
Instalación de audio y seguridad 15 15,24 15,72 16,21 16,71 17,23

 142

19.3. Anexo 3

IGMAR
CUADRO DE DEPRECIACIONES

ACTIVO FIJO PRECIO DE
COMPRA VIDA ÚTIL DEPRECICACIÓN AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5 VALOR

RESIDUAL
Muebles de Oficina 90,00 10 9,00 9,00 9 9 9 9 45,00
Equipos de oficina 30,00 5 6,00 6,00 6 6 6 6 -
Equipos de computación 600,00 3 200,00 200,00 200 200 200 200 200,00
Estantes 30,00 10 3,00 3,00 3 3 3 3 15,00
Equipos y maquinarias 20.000,00 10 2.000,00 2000,00 2000 2000 2000 2000 10.000,00
Vehículo 11.200,00 5 2.240,00 2.240,00 2240 2240 2240 2240 -
 TOTAL 4458 4458 4458 4458 TOTAL 10.260,00

19.4. Anexo 4

IGMAR
COSTOS ANUALES

COSTOS FIJOS MENSUAL ANUAL 17.280,00
Arriendo 150,00 1.800,00
Servicios básicos 50,00 600,00
Sueldos 1.100,00 13.200,00
Gastos de mantenimiento 40,00 480,00
Gastos de publicidad 100,00 1.200,00

COSTOS VARIABLES 8.007,30

19.5. Anexo 5

COSTOS VARIABLES AÑO 1

Servicio
Demanda
promedio

(año)
Costo Concepto Total

Alineación 882 - 0,00
Balanceo 882 0,15 Pesas 132,30
Cambios de aceite 693 10,00 Aceite, filtros 6.930,00
Cambios de llantas 3780 0,25 945,00
Instalación de audio y seguridad 189 - 0,00
 TOTAL AÑO 1 8.007,30
COSTOS VARIABLES AÑO 2

Servicio
Demanda
promedio

(año)

Costo + infl.
3.12% Concepto Total

Alineación 970 - 0,00
Balanceo 970 0,155 Pesas 150,07
Cambios de aceite 762 10,312 Aceite, filtros 7.860,84
Cambios de llantas 4158 0,258 1.071,93
Instalación de audio y seguridad 208 - 0,00
 TOTAL AÑO 2 9.082,84
COSTOS VARIABLES AÑO 3

Servicio
Demanda
promedio

(año)

Costo + infl.
3.12% Concepto Total

Alineación 1067 - 0,00
Balanceo 1067 0,160 Pesas 170,58
Cambios de aceite 839 10,634 Aceite, filtros 8.916,71
Cambios de llantas 4574 0,266 1.216,86
Instalación de audio y seguridad 229 - 0,00
 TOTAL AÑO 3 10.304,14
COSTOS VARIABLES AÑO 4

Servicio
Demanda
promedio

(año)

Costo + infl.
3.12% Concepto Total

Alineación 1174 - 0,00
Balanceo 1174 0,165 Pesas 193,69
Cambios de aceite 922 10,966 Aceite, filtros 10.114,65
Cambios de llantas 5031 0,274 1.380,05
Instalación de audio y seguridad 252 - 0,00
 TOTAL AÑO 4 11.688,39
COSTOS VARIABLES AÑO 5

Servicio
Demanda
promedio

(año)

Costo + infl.
3.12% Concepto Total

Alineación 1221 - 0,00
Balanceo 1221 0,170 Pesas 207,73
Cambios de aceite 959 11,308 Aceite, filtros 10.847,65
Cambios de llantas 5232 0,283 1.478,42
Instalación de audio y seguridad 262 - 0,00
 TOTAL AÑO 5 12.533,80

143

	1.3 LA COMUNICACIÓN INTERNA COMO HERRAMIENTA ESTRATÉGICA DE LA EMPRESA.
	El principal servicio que brindaremos a nuestros clientes será la obtención de créditos buscando el menor interés a los mas largos plazos posible, para ello buscaremos convenios.
	Datos Personales
	
	Estudios Realizados
	Escuela Federico Proaño
	Experiencia Laboral
	Datos Personales
	Estudios Realizados
	Escuela Tomás Rendón
	Experiencia Laboral
	Datos Personales
	Estudios Realizados
	Escuela Manuel Guerrero
	Experiencia Laboral
	Datos Personales
	Estudios Realizados
	Escuela Leoncio Cordero Jaramillo
	Experiencia Laboral

