

i

FACULTAD DE CIENCIAS JURÍDICAS

ESCUELA DE ESTUDIOS INTERNACIONALES

Tema: “Análisis comparativo entre la importación directa y

la adquisición nacional de llantas de motocicleta, caso

empresa Autollanta Cía. Ltda.”

Trabajo de graduación previo a la obtención del título de Licenciado en

Estudios Internacionales.

Mención: comercio exterior

AUTOR: SANTIAGO VINTIMILLA CALLE

DIRECTOR: Dra. Maria Fernanda Rosales Medina

CUENCA

NOVIEMBRE DEL 2016

ii

DEDICATORIA

Este proyecto lo quiero dedicar de manera muy especial a toda mi Familia, mis padres

Pablo y July y mis hermanos Juan Pablo y Lorena, por brindarme su confianza, amor y

cariño, por ser un ejemplo de vida, y por su apoyo a lo largo de toda mi carrera

universitaria.

También quisiera dedicar este proyecto a todos mis amigos, profesores y compañeros

que a lo largo de estos años han colaborado con mi educación, aportando no solo con

conocimientos valiosos sino también con experiencias de vida, que permitieron que yo

alcanzara mi meta con éxito.

Gracias a todos por su incondicional apoyo y cariño y por siempre estar ahí.

Santiago

iii

AGRADECIMIENTO

El primer agradecimiento es para Dios por ser mi guía, mi soporte y por llevarme por el

camino adecuado.

A mis padres y hermanos por estar siempre conmigo apoyándome en todos mis

proyectos, por ser mi soporte y guiarme en todo momento de mi vida.

A todas las personas que de una u otra manera colaboraron en la realización del proyecto

y de manera especial a la Dra. Maria Fernanda Rosales. Amiga y directora de tesis; que

supo guiarme y ayudarme para la culminación exitosa de la tesis.

iv

ÍNDICE DE CONTENIDOS

DEDICATORIA .. ii

AGRADECIMIENTO ... iii

ÍNDICE DE CONTENIDOS ... iv

RESUMEN ... 1

ABSTRACT ... 2

INTRODUCCIÓN ... 3

CAPÍTULO I ... 5

SITUACIÓN DE LA EMPRESA .. 5

1.1. ENTORNO EMPRESARIAL .. 5

1.1.1. Introducción .. 5

1.1.2. Reseña Histórica de la Empresa ... 5

1.1.3 Situación Actual ... 6

1.1.4 Misión .. 7

1.1.5 Visión ... 8

1.1.6 Estructura Organizacional .. 10

1.1.7 Análisis FODA ... 11

1.1.8 Árbol de problemas .. 13

1.1.9 Árbol Objetivos .. 15

1.1.10 Estrategias y acciones ... 15

CAPÍTULO II .. 17

ESTUDIO DE MERCADO Y ESTUDIO TECNICO ... 17

2.1. ESTUDIO DE MERCADO ... 17

2.1.1. Definición del Producto ... 17

2.1.2. Análisis del Mercado ... 18

2.1.3. Muestra ... 18

2.1.4. Análisis de la Demanda .. 22

2.1.5. La Oferta ... 31

2.1.6. Precio ... 33

2.1.7. Comercialización .. 33

2.2 ESTUDIO TÉCNICO .. 34

2.2.1 Adquisición nacional de llantas. ... 34

v

2.2.2 Importación. ... 35

CAPÍTULO III ... 39

ESTUDIO COMPARATIVO ECONÓMICO .. 39

3.1. Definición .. 39

3.2. Inversión inicial .. 39

3.3. Costos y gastos ... 39

3.4. Análisis comparativo de precios ... 42

3.5. Proyección de ingresos y costos para la importación directa 42

3.6. Análisis de sensibilidad e indicadores ... 48

3.7. Cálculo de indicadores .. 51

CONCLUSIONES: ... 55

RECOMENDACIONES: ... 56

Bibliografía... 57

Anexos .. 59

Anexo1. Estado de flujos obtenidos por importación directa..................................... 59

Anexo 2. Estados de flujos obtenidos por compra a nivel nacional........................... 63

 Anexo 3. Encuesta…………………………………………………………………………..70

ÍNDICE DE ILUSTRACIONES

Ilustración 1.1. Organigrama AUTOLLANTA Cía. Ltda. ... 11

Ilustración 1.2. Árbol de Problemas ... 14

Ilustración 1.3. Árbol Objetivos .. 15

Ilustración 2.1. Llanta para motocicleta Maxxcross it ... 17

Ilustración 3. 1. Canal de distribución .. 54

ÍNDICE DE CUADROS

Cuadro 2. 1. Empresas (no importadoras) comercializadoras de llantas para motocicletas

de la ciudad de Cuenca ... 32

Cuadro 2. 2. Importación de llantas Maxxis ... 35

Cuadro Anexo 1. 1. Balance General Autollanta S.A. .. 67

ÍNDICE DE TABLAS

Tabla 2. 1 Sexo de los encuestados .. 19

Tabla 2.2. Edad de los encuestados .. 20

vi

Tabla 2. 3. Actividad / profesión de los encuestados ... 21

Tabla 2. 4. Medio de transporte mas habitual .. 22

Tabla 2. 5. Frecuencia en el uso de motocicleta / fin de semana 23

Tabla 2. 6. Tiempo promedio de uso de motocicleta .. 24

Tabla 2. 7. Tiempo de adquisición de llantas ... 25

Tabla 2. 8. Tipo de llantas adquiridas .. 26

Tabla 2. 9. Marcas conocidas .. 27

Tabla 2. 10. Marca preferida .. 28

Tabla 2. 11. Razones para elegir llantas .. 29

Tabla 2. 12. Calidad de las llantas adquiridas .. 30

Tabla 2. 13. Precio de las llantas ... 33

Tabla 2. 14. Opinión sobre la publicidad de las llantas .. 33

Tabla 2. 15. Precio adquisición nacional de llantas Maxxis .. 35

Tabla 3. 1. Inversión inicial .. 39

Tabla 3. 2. Costo mediante importación directa ... 40

Tabla 3. 3. Costo de llanta nivel nacional ... 41

Tabla 3. 4. Gastos ... 41

Tabla 3. 5.Costo de mano de obra ... 42

Tabla 3. 6. Análisis de precios ... 42

Tabla 3. 7. Proyección de ingresos de la venta de productos por importación 43

Tabla 3. 8. Proyección de costos de los productos adquiridos mediante importación

directa .. 44

Tabla 3. 9. Incrementos de ventas ... 45

Tabla 3. 10. Proyección de Costos generados por la compra a nivel nacional 46

Tabla 3. 11. Estado de flujo resultado de la compra de productos a nivel nacional 47

Tabla 3. 12. Análisis de sensibilidad importación directa ... 48

Tabla 3. 13. Análisis de sensibilidad compra nacional ... 50

Tabla 3. 14. Cálculo del ROA .. 51

Tabla 3. 15. Cálculo del ROE .. 51

Tabla 3. 16. Cálculo del Dupont ... 52

Tabla 3. 17. Stock .. 52

Tabla 3. 18. Cálculo de la rotación de activos .. 52

Tabla 3. 19. Indicador de ventas .. 52

Tabla 3. 20. Comparación y establecimiento de precios .. 53

vii

Tabla 3. 21. Determinación de Utilidades .. 54

Tabla Anexo 1. 1 Estado de flujo con incremento en las ventas del 10% 59

Tabla Anexo 1. 2. Estado de flujo con disminución en las ventas del 10%................... 60

Tabla Anexo 1. 3. Tabla 0-3. Estado de flujo con incremento en los gastos del 10% ... 61

Tabla Anexo 1. 4. Estado de flujo con disminución de los gastos en un 10% 62

Tabla Anexo 1. 5. Estado de flujo con incremento de las ventas del 10% 63

Tabla Anexo 1. 6. Estado de flujo con disminución de los gastos en un 10% 64

Tabla Anexo 1. 7. Estado de flujo con disminución en las ventas del 10%................... 65

Tabla Anexo 1. 8. Estado de flujo con incremento en los gastos del 10% 66

ÍNDICE DE GRÁFICOS

Gráfico 2. 1. Sexo de los encuestados ... 19

Gráfico 2. 2. Edad de los encuestados .. 20

Gráfico 2. 3. Actividad / profesión de los encuestados ... 21

Gráfico 2. 4. Medio de transporte más habitual .. 22

Gráfico 2. 5. Frecuencia en el uso de motocicleta / fin de semana 23

Gráfico 2. 6. Tiempo promedio de uso de motocicleta ... 24

Gráfico 2. 7. Tiempo de adquisición de llantas ... 25

Gráfico 2. 8. Tipo de llantas adquiridas .. 26

Gráfico 2. 9. Marcas conocidas .. 27

Gráfico 2. 10. Marca preferida ... 28

Gráfico 2. 11. Razones para elegir llantas ... 29

Gráfico 2. 12. Calidad de las llantas adquiridas ... 30

Gráfico 2. 13. Precio de las llantas .. 33

Gráfico 2. 14. Opinión sobre la publicidad de las llantas .. 34

1

RESUMEN

El presente estudio nace de la necesidad de la empresa en buscar alternativas válidas

para alcanzar mayor competitividad. En tal sentido, se ha establecido el siguiente

objetivo: analizar la adquisición nacional y la importación de llantas de motocicleta para

determinar cuál genera mayor crecimiento corporativo y utilidades a la empresa

Autollanta Cía. Ltda. Se trabajó con una muestra poblacional de 110 motociclistas a

quienes se les aplicó una encuesta para determinar el nivel de consumo de llantas en la

ciudad de Cuenca. Al mismo tiempo se desarrolló un estudio de tipo descriptivo,

bibliográfico y cuantitativo. Como principal conclusión se obtuvo que la compra mediante

importación genera un VAN de $ 135.500,72 dólares y una tasa de rendimiento de 21%

(ver tabla 12), lo que significa que la inversión a realizar, en cuanto a la adquisición de

neumáticos, es factible y será rentable y permitirá al inversionista recuperar dicha

inversión con el tiempo.´

Palabras claves: Importación directa, neumáticos, motocicleta, marketing, mercado,

análisis financiero.

2

ABSTRACT

The present study starts from the need of Autollanta Cía. Ltda. Company to achieve

greater competitiveness by seeking different alternatives. In this regard the following

objective has been established: analyze the national procurement and the motorcycle tire

import in Ecuador in order to determine which of the two generates higher profits and

corporate growth for the company. In order to determine the level of consumption of the

tires in the city of Cuenca, a survey was applied to 110 motorcyclists, simultaneously, a

descriptive, bibliographical and quantitative study was developed. As main conclusion we

can assure that the investment to be made for the acquisition of the tires is feasible, and

will be profitable for the investor giving that the purchase of the tires by import generates

a NPV of $135,500.72 dollars and a rate of return of 21% (see table 12), allowing the

company to recover the investment over time.

Keywords: Direct import, tires, motorcycle, marketing, market, financial analysis.

3

INTRODUCCIÓN

Para el desarrollo del presente estudio se ha determinado como la problemática a las

importaciones y los costos de importación encarecen el producto, por lo que se ha

planteado la búsqueda de alternativas válidas a fin de ser competitivos en el mercado de

llantas para motocicletas. Para ello habrá que considerar, en primer lugar, los precios de

la oferta nacional, los precios referenciales, los costos que implican la importación desde

el extranjero al Ecuador, todo lo cual permitirá tener la información precisa para que los

ejecutivos puedan tomar la decisión correcta para la implementación de la línea y la

posterior comercialización, determinando lo más conveniente para la empresa

“Autollanta Cía. Ltda.” e ideal para la maximización de los beneficios y la reducción de

los costos de la línea proyectada.

La relación de costos y tiempos entre la importación directa y la adquisición nacional de

llantas de motocicleta, materia de este estudio, ofrecerá a “Autollanta Cía. Ltda.” la

certeza sobre la conveniencia de adquirir la mercadería a través de proveedores

nacionales o realizarlas por medio de la importación. Para ello se han establecido los

siguientes objetivos: Como objetivo general se planteó analizar la adquisición nacional y

la importación de llantas de motocicleta para determinar cuál de estas genera mayor

crecimiento corporativo y utilidades a la empresa Autollanta Cía. Ltda. de la ciudad de

Cuenca. A su vez, como objetivos específicos se busca analizar la Empresa Autollanta

Cía. Ltda. y su situación actual; analizar la competencia y el nicho de mercado de llantas

para motocicletas en sus diferentes modelos en la ciudad de Cuenca y determinar

mediante el estudio todos los procesos, requisitos legales y tributarios para la

importación y los diferentes trámites para la desaduanización; finalmente, se buscó

determinar la factibilidad técnica y financiera para la compra – venta de llantas de

motocicleta para la Empresa Autollanta Cía. Ltda.

Para cumplir con cada uno de los objetivos planteados se desarrollaron distintas técnicas

de investigación: a) revisión bibliográfica, para lo cual se recurrió a la bibliografía

propuesta sistematizando la información relevante para la investigación; b) revisión de

las fuentes secundarias de la información, por medio de técnicas de la investigación se

recopiló la información necesaria para el desarrollo del trabajo; c) preparación de

instrumentos y materiales de investigación.se diseñaron los instrumentos tales como

cuadros matrices, de acuerdo a las técnicas de la investigación científica; d)

4

levantamiento de la información, se aplicaron los instrumentos diseñados, como son

fichas, cotizaciones, etc.; e) Tabulación de la información, se clasificó la información más

relevante y necesaria; f) elaboración de la Base de Datos. Se utilizará una base de datos

digital en formato Excel, g) sistematización de la información, la que se realizó de

acuerdo a la técnica y los instructivos y recomendaciones de la Universidad del Azuay.

El estudio dio como resultado las ventajas y desventajas sobre la compra mediante la

importación o la adquisición nacional de llantas para motocicleta, como un producto que

genere mayor crecimiento corporativo y utilidades a la empresa Autollanta Cía. Ltda. de

la ciudad de Cuenca.

Por su parte, los resultados concretos se plasmaron en los siguientes subproductos: Al

final del proceso investigativo se cuenta con un estudio comparativo del Impacto

económico de la importación o adquisición de las llantas para motocicleta. Se ha

determinado la competencia y el nicho de mercado de llantas para motocicletas en sus

diferentes modelos en la ciudad de Cuenca. Se dispone de los procesos y requisitos

legales y tributarios para la importación y los diferentes trámites para la desaduanización

del producto. Se ha establecido la capacidad logística y operativa de la empresa para

asumir el nuevo producto. Se cuenta con un estudio de la factibilidad técnica y financiera

para la compra – venta de llantas de motocicleta.

5

CAPÍTULO I

SITUACIÓN DE LA EMPRESA

1.1. ENTORNO EMPRESARIAL

1.1.1. Introducción

El entorno de la empresa es todo aquello externo a la empresa como organización

(Mintzberg, 1984). De forma que el entorno de la empresa está compuesto por los

factores externos que influyen sobre las decisiones de la empresa, que le son

incontrolables, y que afectan al éxito de sus estrategias empresariales.

El análisis del entorno permite identificar las influencias positivas o negativas, para

decidir la respuesta más adecuada.

Dentro del análisis del entorno se puede distinguir entre el entorno general y el entorno

específico:

 Entorno general, es el medio que rodea a la empresa y afecta por igual a todas

empresas de un determinado ámbito geográfico.

 Entorno específico, es aquel entorno que afecta a un determinado tipo de

empresa o determinado sector de actividad.

1.1.2. Reseña Histórica de la Empresa

 AUTOLLANTA Cía. Ltda., es una empresa que fue establecida en la ciudad de

Cuenca en 1982, por tres socios, Pablo Vintimilla, Cesar Torres y Jaime Vintimilla,

ubicada en la calle Juan José Flores y Huayna Cápac, con el objetivo de brindar un

servicio en lo que respecta a venta de llantas, aros y accesorios importados para

vehículos de todo tipo.

A los tres años de funcionamiento se implementó el tecnicentro con servicios extras

para el automóvil de alineación, balanceo y mecánica general con equipos de alta

tecnología, así como también con un personal competente, lo cual le permitió garantizar

la calidad en todos los servicios que ofrecía. La empresa estaba conformada por una

6

secretaria, tres vendedores que a su vez eran los dueños de la empresa, un contador

externo y cuatro mecánicos encargados de los trabajos de taller.

En la década de los años 90 la empresa consiguió la distribución de marcas de

llantas de prestigio como «Firestone», y la convirtió en una de las llantas importadas

líderes en el mercado ecuatoriano, además manejaba las marcas «Falken», «Toyo»

entre otras de gran acogida, cumpliendo estándares mundiales de calidad, las cuales

aportaron de manera importante para el éxito de AUTOLLANTA en las provincias de

Azuay y Cañar.

Para 1998 los socios decidieron disolver la sociedad en términos amigables y el

Sr. Pablo Vintimilla decidió comprar la participación de sus socios, convirtiéndose como

único socio propietario de la empresa. Trasladó el domicilio en la calle Presidente

Córdova 1-88.

En el año 2000 la empresa consiguió la distribución directa de fábrica, de llantas

«Maxxis» para todo el país, lo cual incidió en el crecimiento y expansión de la empresa

por sus ventas al por mayor, dándole a AUTOLLANTA C, Ltda., una importante ventaja

competitiva sobre la competencia.

1.1.3 Situación Actual

En la actualidad, la empresa se posiciona entre las principales de su sector de

negocio, manejando importantes volúmenes de venta, clientes fieles y una diversidad de

productos mucho mayor.

AUTOLLANTA Cía., Ltda., es parte de un grupo de 3 empresas que están en la

industria automotriz, principalmente en la línea de llantas, aros y servicios automotrices:

 AUTOLLANTA Cía. Ltda. Establecida en 1982

 Imp. Juan Pablo Vintimilla en el año 2000

 MAXXIMUNDO Cía. Ltda. En el 2008.

La empresa cuenta con dos locales, un local principal ubicado en la avenida

Gonzales Suarez 2-79 y Gonzalo Zaldumbide; y la sucursal que es un local arrendado

ubicado en la calle Presidente Córdova 1-88 entre la Manuel Vega y Huayna Cápac,

dispone de dos bodegas extras en donde se almacena la mercadería a las afueras de la

7

ciudad y cuenta con veinte empleados que realizan las funciones administrativas y de

servicio para la empresa.

El crecimiento en las ventas se ha producido además por la importación de dos

marcas de aros deportivos «Kyowa» y «Yueling», desde el 2001. Esta comercialización

ha contribuido a que AUTOLLANTA expanda sus ventas a nivel del mercado nacional.

AUTOLLANTA Cía. Ltda., cuenta con un canal de distribución propio ya que es la

misma empresa la encargada de realizar los despachos de mercadería a sus clientes.

Para las entregas en otros puntos del país se tiene convenios con empresas de

transporte que se encargan de tramitar los traslados.

La calidad de los productos y los servicios que ofrece AUTOLLANTA, ha logrado

la acogida y la fidelidad de sus clientes, lográndose así un espacio en el mercado

ecuatoriano.

Debido a las políticas arancelarias y proteccionistas dictadas por el gobierno sobre

importaciones, ha provocado la disminución del volumen de ventas en alrededor de un

40%, debido a una inevitable alza de los precios. En vista de estas circunstancias, la

empresa se ha visto obligada al despido de parte de su personal, a la espera que en un

futuro cercano se cambien estas políticas proteccionistas y se vuelvan a suavizar y

normalizar los precios y mejoren las importaciones de estos productos en nuestro país.

1.1.4 Misión

La misión de una entidad es el concepto que define su razón de ser. Es el

propósito acercar a los clientes y colaboradores de una empresa. La misión representa

la identidad y personalidad de la empresa, en el momento actual y, especialmente, con

vistas al futuro, desde un punto de vista muy general. Se puede entender como la

respuesta a las preguntas:

¿Cuál es la esencia de nuestra identidad y qué queremos que sea? ¿Qué somos y

que queremos ser? ¿Qué hagamos y que queremos hacer? ¿Cuál es el escenario

de futuro que queremos? ¿Qué limitaciones o restricciones tenemos? ¿Cómo las

superaremos? ¿Qué pensamos hacer para lograr este futuro? ¿Qué valores y

principios seguiremos? ¿Cómo queremos que nos vean los otros? ¿Qué imagen

como territorio queremos dar? (Canarias, Escobés, & Altamira, 2010, pág. 10).

8

La misión tiene que recoger el espíritu de la empresa, es decir, aquello que

justifica la existencia actual y, especialmente, futura, y constituye una declaración de

principios mediante la cual la entidad se presenta ante la sociedad. De este modo, con

la declaración de la misión intenta tener un sentido más amplio de finalidad, que va más

allá de la satisfacción de las necesidades básicas, puesto que intenta explicar de manera

resumida y breve la contribución que pretendemos hacer en el “mundo”, a la sociedad.

Se trata, pues, de una definición duradera de la razón de ser y la finalidad que se

pretende lograr y que la distingue de otras empresas similares, a la vez que enuncia los

valores y las prioridades para lograr el futuro deseado.

De este modo, la misión proporciona una declaración fundamental de los valores,

aspiraciones, ambiciones y objetivos generales perseguidos, intentando capturar la

mente y el corazón de sus destinatarios.

La empresa AUTOLLANTA Cía. Ltda., tiene definida la Misión en los siguientes

términos:

“Comercializar neumáticos, aros y accesorios de vehículos a la comunidad

cuencana, ofreciendo calidad, garantía y precios competitivos, complementando con un

paquete integral de servicios denominado «tecnicentro», asegurando la satisfacción del

cliente y su recurrencia.”

Fuente: AUTOLLANTA CÍA. LTDA. (2015)

1.1.5 Visión

La visión es un objetivo a largo plazo ampliamente inspirador, y que engloba de

manera genérica el resto de objetivos. Así, la visión se propone como la definición de los

planteamientos o escenarios de futuro a lograr, es decir, destaca la importancia de

responder a la pregunta: ¿Qué queremos ser o donde queremos llegar? Representa el

futuro deseado que surge de la pasión, una declaración de intenciones sobre la situación

deseable en un futuro más o menos lejano. La visión resume las aspiraciones que se

pretenden lograr en términos muy genéricos, sin planteamientos específicos sobre las

estrategias a utilizar para lograrla. “Se entiende que la visión sólo está en la mente del

9

líder, es su pensamiento sobre cómo ve el futuro, es decir, aquella idea que inspira sus

decisiones y acciones, y en consecuencia es individual, personal y subjetiva” (Sainz de

Vicuña, 2012, pág. 150).

Por tanto, la Visión Estratégica es una imagen del futuro deseado que buscamos

crear con nuestros esfuerzos y acciones. Es la brújula que guiará a la empresa, directivos

y colaboradores. Será aquello que nos permitirá que todas las cosas que hacemos,

tengan sentido y coherencia. La Visión es cómo será la organización en el futuro. Nos

tenemos que preguntar:

¿Qué es lo que realmente queremos? ¿Cómo será nuestro mercado de aquí a cinco

años? ¿Que necesitará el cliente de aquí a cinco años? ¿A que nos dedicaremos

principalmente? ¿En que estaremos fuertemente especializados? ¿Cómo

venderemos nuestros productos a los clientes? ¿Quiénes serán nuestros clientes?

¿Para cumplir con esta visión la plantilla actual será la válida, o será

sustancialmente diferente? ¿Cuál será su área geográfica? ¿Qué volumen de

ventas se espera lograr? (Canarias, Escobés, & Altamira, 2010, pág. 10)

La Visión tiene que ser factible, no tiene que ser una fantasía, a pesar de que tiene

que estar llena de ambición. En resumidas cuentas, la Visión debe contener:

 La Visión motiva e inspira.

 Tiene que ser compartida.

 Tiene que ser clara y sencilla,

 Tiene que ser fácil de comunicar.

Por último, “la Visión es una declaración sobre el que la organización quiere llegar

a ser” (Harrison & John, 2009, pág. 61). Tiene que tener resonancia con todos los

miembros de la organización y permitirles sentirse orgullosos, emocionados, y ser parte

de algo mucho más grande que ellos mismos. Una visión tiene que potenciar las

capacidades de la organización y la imagen de sí misma. La Visión le da forma y

dirección al futuro de la organización.

La empresa AUTOLLANTA Cía. Ltda., tiene definida la Visión en los siguientes

términos:

10

“Llegar a ser líderes en la comercialización de neumáticos, aros y accesorios

multimarca en la ciudad de Cuenca con proyección a otras ciudades y provincias del

país.”

Fuente: AUTOLLANTA CÍA. LTDA. (2015)

1.1.6 Estructura Organizacional

Un organigrama es la representación gráfica de la estructura organizativa de una

empresa u organización. Representa las estructuras departamentales y, en algunos

casos, las personas que las dirigen, hacen un esquema sobre las relaciones jerárquicas

y las competencias en vigor en la organización.

La estructura forma de una empresa se representa a través de su Organigrama que

es una representación gráfica de la organización de la empresa que muestra las

relaciones jerárquicas establecidas entre las distintas áreas o departamentos

funcionales de una empresa y sus miembros. (Risco García, 2013, pág. 81)

Es importante, entonces, que la información que se presenta a la empresa y a sus

componentes o empleados, conozcan sus características para poder fomentar las

relaciones laborales y ayudar a conocer la estructura de la organización.

La organización, el trabajo en equipo, la comunicación (tanto interna como externa

a la empresa) y la organización de la información y archivo son aspectos muy

importantes por cualquier empresa.

11

La empresa AUTOLLANTA Cía. Ltda., está actualmente conformada por un equipo

de 20 personas distribuidas en las áreas comercial, administrativa, de producción y

distribución detalladas en el siguiente gráfico:

Ilustración 1. 1. Organigrama AUTOLLANTA Cía. Ltda.

Fuente: AUTOLLANTA Cía. Ltda., 2015
Elaborado por: el tesista

1.1.7 Análisis FODA

El Análisis FODA es un método de planificación estratégica para evaluar las

Fortalezas, Oportunidades, Debilidades y Amenazas de un proyecto. Consiste en un

análisis que diferencia entre los factores internos (fortalezas y debilidades) de una

organización y los factores externos de esta (oportunidades y amenazas). Se trata de

especificar el objetivo de un proyecto y la identificación de los factores internos y

externos que son favorables y desfavorables para lograr este objetivo. “La técnica se le

PRESIDENTE

GERENTE GENERAL

COTADOR
GERENTE DE

VENTAS

VENDEDOR

1

VENDEDOR

2

VENDEDOR 3

VENDEDOR 4

GERENTE
ADMINSITRATIVO

FACTURADOR

COBRADOR

SECRETARIA

1

SECRETARIA

2

SECRETARIA

3

IMPORTACIONES JEFE DE TALLER

MECANICO

1

MECANICO

2

MECANICO

3

MECANICO

4

MECANICO

5

12

atribuye a Albert Humphrey, en la Universidad de Stanford en 1960 y 1970” (Gómez,

2014, pág. 1).

En el siguiente análisis FODA aplicado a la empresa, se determinara las principales

fortalezas, oportunidades, debilidades y amenazas de AUTOLLANTA C. Ltda., las cuales

nos servirán para determinar las herramientas y estrategias a seguir.

 FORTALEZAS: características del proyecto (y su equipo) que le dan una ventaja

para lograr los objetivos (o en relación al resto de proyectos). (Marketing Publishing

Center, 1994, pág. 158)

 Experiencia en el negocio por más de 30 años de actividad.

 Amplia cartera de clientes.

 Reconocimiento en el país.

 Capital de trabajo adecuado.

 Importación directa de varios productos.

 Marcas de excelente aceptación en el mercado.

 Los productos cumplen con los controles de calidad mundiales

 Garantía en productos y servicios

 OPORTUNIDADES: oportunidades del medio, externas al equipo que desarrolla

el proyecto, que ponen en ventaja el equipo para lograr el suyo el objetivo, como mejorar

el rendimiento u obtener mayores ganancias. (Marketing Publishing Center, 1994, pág.

159)

 Parque automotor en continuo crecimiento.

 Crecimiento de la cultura motociclística, competencias, paseos, etc.

 Culturización de las personas hacia el mantenimiento integral del vehículo.

 Reconocimiento mundial de las marcas que se manejan.

13

DEBILIDADES: (o limitaciones): son características que sitúan el proyecto (y su

equipo) en una desventaja para lograr los objetivos (o en relación al resto de proyectos).

(Marketing Publishing Center, 1994, pág. 159)

 Área de oficinas y showroom limitada.

 Poca publicidad.

 Escaza geográfica.

AMENAZAS: elementos del medio, externos al equipo que desarrolla el proyecto,

que podrían causar problemas para lograr el objetivo. (Marketing Publishing Center,

1994, pág. 159)

 Incremento de la competencia.

 Fábrica de llantas para vehículos en la ciudad.

 Salvaguardas al producto Importado.

 Falta de control de las Autoridades a pequeños negocios con costos

operativos bajos y evasión de impuestos, que venden los productos a

precios bajos.

La identificación del FODA es esencial para el proceso de planificación para la

consecución de un objetivo. Quién toma decisiones tiene que determinar si el objetivo

es alcanzable, teniendo en cuenta el análisis FODA. Si el objetivo no es alcanzable, un

objetivo diferente tiene que ser seleccionado y se tiene que repetir el proceso.

A continuación, se realizarán las siguientes matrices para el análisis de los factores

FODA:

1.1.8 Árbol de problemas

El árbol de problemas es una herramienta metodológica muy simple, que permite

esquematizar para analizar mejor una situación problemática. “Los problemas

representan un estado de situación no deseable, necesidades no satisfechas u

14

oportunidades por aprovechar, que pueden ser abordadas mediante la formulación y

ejecución de proyectos públicos o privados” (Fontagro, 2011, pág. 1).

Confirmado el mencionado encadenamiento causa/efecto, se ordenan los problemas

principales permitiendo al Formulador o equipo identificar el conjunto de problemas sobre

el cual se concentrarán los objetivos del proyecto. Esta clarificación de la cadena de

problemas permite mejorar el diseño, efectuar un monitoreo de los "supuestos" del

proyecto durante su ejecución y, una vez terminado el proyecto, facilita la tarea del

evaluador, quien debe determinar si los problemas han sido resueltos (o no) como

resultado del proyecto.

Los problemas de desarrollo identificados en el árbol de problemas se convierten, como

soluciones, en objetivos del proyecto como parte de la etapa inicial de diseñar una

respuesta.

Ilustración 1. 2. Árbol de Problemas

Elaborado por: el tesista.

Satisfacer
servicios al

cliente

Área de
trabajo

reducida

Exceso de
clientes

Falta de
parqueadero

Sala de espera
reducida

Bodega
pequeña

15

1.1.9 Árbol de Objetivos

Los objetivos identificados como componentes o productos de un proyecto se convierten

en los medios para encarar el problema de desarrollo identificado y proporcionar un

instrumento para determinar su impacto de desarrollo.

Ilustración 1.3. Árbol Objetivos
Elaborado por: el tesista.

1.1.10 Estrategias y acciones

Las estrategias de la empresa son acciones que elaboran las organizaciones con

la finalidad de alcanzar los objetivos establecidos por ésta.

Las estrategias elaboradas por la empresa AUTOLLANTA Cía. Ltda., afectan a

algunas áreas específicas y permiten realizar las acciones a través de los

departamentos correspondientes, sin necesidad de implicar a otros.

 Buscar nuevos proveedores nacionales para abaratar costos y repercutirlos

favorablemente en los precios de venta.

 Mejorar la imagen de la empresa a través de la ampliación de la información

de la página web de la empresa.

 Implementar la cartera de productos o servicios.

 Realizar promociones rentables para los clientes como remates o sorteos.

Mejorar servicio
al cliente

Ampliar áreas
de trabajo

Buscar bodega
más grande

Incrementar las
ventas

16

 Abrir un nuevo punto de venta.

 Alquilar Bodega en sector estratégico de la ciudad para mejorar la

distribución a los clientes.

 Aumentar las campañas anuales de publicidad.

 Incrementar portafolio de proveedores extranjeros de prestigio intentando

blindar la exclusividad en su distribución.

 Incorporar en la plantilla a personal discapacitado para demostrar que la

empresa es una entidad solidaria con los más desprotegidos.

 Abrir nuevas fuentes de financiación activa.

 Abrir nuevas fuentes de financiación pasiva.

17

CAPÍTULO II

ESTUDIO DE MERCADO Y ESTUDIO TECNICO

2.1. ESTUDIO DE MERCADO

2.1.1. Definición del Producto

Con el fin de desarrollar adecuadamente este acápite es importante empezar definiendo

lo que es un producto. Según Kotler & Armstrong (2012) se define al producto como

“cualquier cosa que se puede ofrecer a un mercado para su atención, adquisición, uso o

consumo, y que podría satisfacer un deseo o una necesidad” (pág. 224). Por su parte,

Soriano (1991) señala aquellos objetivos o características básicos que los productos

deben cumplir para ser considerados parte del marketing mix: “1) Ser capaz de satisfacer

eficazmente necesidades o deseos específicos de los consumidores o usuarios, 2) ser

capaz de generar preferencia por parte de los consumidores o usuarios; es decir, que

éstos los prefieran respecto a los productos competidores” (pág. 10).

Considerando estas características se puede señalar que el producto objeto del presente

estudio son las llantas para motocicletas que se pretende adquirir por parte de la

empresa distribuidora “Autollanta Cía. Ltda.”. La llanta es la Maxxcross.

Ilustración 2.1. Llanta para motocicleta Maxxcross

Fuente: (Autollanta, 2015)

El Maxxcross es el neumático off-road para terreno intermedio de nueva generación de

la marca Maxxis. Este neumático se caracteriza por un nuevo diseño de tacos, el mismo

que proporciona una maniobrabilidad soberbia en una diversidad de condiciones de

18

suelo. Asimismo, comprende un nuevo compuesto de caucho que contribuye a mejorar

la estabilidad y ayuda a un óptimo agarre. A propósito de esta marca de llanta, la Revista

Transworld Motocross publicó: “Maxxis rápidamente se está convirtiendo en uno de los

fabricantes de neumáticos líder en este deporte, gracias a productos como por ejemplo

su nuevo Maxxcross IT. El neumático utiliza un dibujo de banda de rodamiento bien

diseñado para otorgar una tracción óptima y a un precio aún mejor” (Autollanta, 2015).

Por su parte, la revista Motocross Action Magazine (2009) señala que en rendimiento

por dólar, el neumático Maxxis Maxxcross TI es el rey de la economía mundial de los

neumáticos. Aunque considera que no es la mejor opción en todas las áreas y en

determinada actuación, es un neumático sólido que proporciona una buena tracción en

línea recta y permite una transición de suave a intermedio. La misma revista concluye:

“Si no te gusta comprar y cambiar neumáticos, el Maxxcross es el neumático perfecto.

Su precio es ligeramente inferior a las marcas premium y dura más tiempo sin tener un

deterioro en el rendimiento” (pág. 2).

2.1.2. Análisis del Mercado

Para identificar el mercado al interior del cual se comercializaría el producto descrito, se

recurre a datos de la Empresa Pública de Movilidad Tránsito y Transporte EMOV EP, la

que hasta el año 2014 registra 8.048 motos (El Mercurio, 2014). Para los motociclistas

los beneficios de este medio de transporte, según se reporta en la nota de prensa

señalada son varios: mayor fluidez dentro del denso tráfico, sobre todo en el Centro

Histórico, menor contaminación, costo bajo en su adquisición, menor uso de

combustible, y hasta mayores posibilidades de aparcamiento. Entrevistados por diario el

Mercurio señalan que las motocicletas, además de ser accesibles para su economía les

sirven como herramientas de trabajo de mensajería o, simplemente, para el uso

personal.

2.1.3. Muestra

Para determinar la muestra a la que se aplicará los instrumentos de recopilación de

información se ha procedido, en primer lugar, a identificar el número de personas que en

la ciudad de Cuenca cuentan con una motocicleta, pues es este el universo al que la

empresa Autollanta Cía. Ltda. Busca dirigir su línea de producto de llantas para

motocicletas. Según datos de la Empresa Pública de Movilidad Tránsito y Transporte

19

EMOV EP, en la ciudad de Cuenca están registradas 8.048 motos. Para esta población,

y considerando un porcentaje de error del 9,3%, un nivel de confianza del 95%, con una

distribución de las respuestas del 50%, se requiere una muestra de 110 personas, la

cual a sido un tipo de muestreo no probabilístico ya que se eligió personas que tengas

motocicletas. (http://www.med.unne.edu.ar/biblioteca/calculos/calculadora.htm)

Tabla 2. 1 Sexo de los encuestados

Sexo

Opción Frecuencia Porcentaje

Masculino 110 100,0

Total 110 100,0

Elaborado por: Santiago Vintimilla

Gráfico 2. 1. Sexo de los encuestados

Elaborado por: Santiago Vintimilla

Se puede observar que la totalidad de los encuestados pertenecen al género masculino.

Los resultados corresponden a la impresión generalizada sobre el sexo predominante

entre los motociclistas.

100%

Sexo

Masculino

http://www.med.unne.edu.ar/biblioteca/calculos/calculadora.htm

20

Tabla 2.2. Edad de los encuestados

Edad

Opción Frecuencia Porcentaje

16 - 25 años 22 20,0

26 - 35 años 51 46,4

36 - 45 años 31 28,2

46 - 55 años 4 3,6

55 años o
más

1 0,9

No contesta 1 0,9

Total 110 100,0

Elaborado por: Santiago Vintimilla

Gráfico 2. 2. Edad de los encuestados

Elaborado por: Santiago Vintimilla

Tal como se observa en la tabla y gráfico anteriores, la franja mayoritaria de los

encuestados está comprendida entre los 16 y los 55 años de edad. Se evidencia que el

porcentaje más significativo (46,4%) le corresponde a los que tienen entre 26 y 35 años

de edad, seguido del 28% que corresponde a los 36-45 años. Los resultados permiten

20,0

46,4

28,2

3,6

,9

,9

0,0 10,0 20,0 30,0 40,0 50,0

16 - 25 años

26 - 35 años

36 - 45 años

46 - 55 años

55 años o más

No contesta

21

señalar que el público objetivo en el consumo de artículos relacionados a las

motocicletas está dentro de un target joven y maduro.

Tabla 2. 3. Actividad / profesión de los encuestados

Actividad / profesión

Opción Frecuencia Porcentaje

Público 1 ,9

Privado 33 30,0

Estudiante 19 17,3

Deportista 1 ,9

Profesional 37 33,6

No contesta 19 17,3

Total 110 100,0

Elaborado por: Santiago Vintimilla

Gráfico 2. 3. Actividad / profesión de los encuestados

Elaborado por: Santiago Vintimilla

Es de suma importancia determinar el tipo de actividad a la que se dedican los posibles

clientes y consumidores, porque se necesita saber si el producto cumple las necesidades

de estos clientes que son la mayoría. En base a lo expresado en la tabla y gráfico

anteriores se evidencia que un 33,6% de los encuestados son profesionales, mientras

,9

30,0

17,3

,9

33,6

17,3

,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

Público

Privado

Estudiante

Deportista

Profesional

No contesta

22

que el 30% trabaja en una entidad privada, seguido de un representativo 17% que señala

ser estudiante.

2.1.4. Análisis de la Demanda

Con respecto a la demanda, tal como señala Ruiz (2001) enfocándose desde la teoría

económica, comprendería las cantidades de un bien o servicio que un consumidor

estaría dispuesto a adquirir a un determinado precio. En tal sentido:

Implica una relación inversa entre cantidades y precios: a mayor precio, menor

será la cantidad demandada. Entonces, la demanda por cualquier bien o

servicio surge del ingreso que los consumidores tienen disponible para gastar,

de los precios que deben pagar y de sus deseos, expresados en una función

de utilidad. (Ruiz, 2001, pág. 68)

Tabla 2. 4. Medio de transporte mas habitual

Cuál es su medio de transporte más
habitual.

Opción Frecuencia Porcentaje %

Automóvil 66 60,0

Moto 44 40,0

Total 110 100,0

Elaborado por: Santiago Vintimilla

Gráfico 2. 4. Medio de transporte más habitual

23

Elaborado por: Santiago Vintimilla

De suma importancia es considerar que, pese a que la totalidad de los encuestados son

motociclistas, la mayoría señala al automóvil como el medio de transporte que utilizan

con mayor frecuencia.

Tabla 2. 5. Frecuencia en el uso de motocicleta.

Con qué frecuencia utiliza su motocicleta en transcurso de una semana

Opción Frecuencia Porcentaje %

1 día 22 20,0

2 días 46 41,8

3 días 11 10,0

4 días 6 5,5

5 días 7 6,4

6 días 7 6,4

7 días 6 5,5

No contesta 5 4,5

Total 110 100,0

Elaborado por: Santiago Vintimilla

Gráfico 2. 5. Frecuencia en el uso de motocicleta.

60,0

40,0 Automóvil

Moto

24

Elaborado por: Santiago Vintimilla

La frecuencia en el tiempo de uso de las motocicletas entre los encuestados es distinto;

sin embargo, un porcentaje significativo (42%) lo hace durante dos días a la semana,

seguido de un 20% que las emplea al menos 1 día a la semana. Solo un porcentaje muy

reducido (5,5%) emplea las motos toda la semana.

Tabla 2. 6. Tiempo promedio de uso de motocicleta

Cuál es el tiempo promedio que maneja su motocicleta cuando la utiliza

Opción Frecuencia Porcentaje %

10 - 99 minutos 46 41,8

100 - 199 minutos 32 29,1

200 - 299 minutos 15 13,6

300 - 399 minutos 5 4,5

400 - 499 minutos 6 5,5

500 - 599 minutos 2 1,8

No contesta 4 3,6

Total 110 100,0

Elaborado por: Santiago Vintimilla

Gráfico 2. 6. Tiempo promedio de uso de motocicleta

20,0

41,8

10,0

5,5

6,4

6,4

5,5

4,5

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0

1 día

2 días

3 días

4 días

5 días

6 días

7 días

No contesta

25

Elaborado por: Santiago Vintimilla

Información más puntual es la ofrecida por la tabla y gráfico anteriores, detallándose el

tiempo en minutos que utilizan en andar en motocicleta los encuestados. Se observa que

el porcentaje más elevado (42%) emplea la motocicleta de 10 a 99 minutos cada vez

que la utiliza, seguido de un 29% que la ocupa de 100 a 199 minutos, y un reducido

13,6% que la emplea de 300 a 399 minutos. Este dato es de gran importancia pues

permite deducir el esfuerzo al que se exponen las llantas de motocicleta entre la

población.

Tabla 2. 7. Tiempo de adquisición de llantas

Cada cuánto tiempo compra o adquiere llantas de motocicleta.

Opción Frecuencia Porcentaje %

1 -5 meses 56 50,9

6 - 11 meses 38 34,5

12 - 18 meses 11 10,0

19 - 20 meses 4 3,6

No contesta 1 ,9

Total 110 100,0

Elaborado por: Santiago Vintimilla

Gráfico 2. 7. Tiempo de adquisición de llantas

41,8

29,1

13,6

4,5

5,5

1,8

3,6

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0

10 - 99 minutos

100 - 199 minutos

200 - 299 minutos

300 - 399 minutos

400 - 499 minutos

500 - 599 minutos

No contesta

26

Elaborado por: Santiago Vintimilla

Estrechamente relacionado con lo anterior, los resultados presentados en la tabla y

gráfico anteriores señalan que el 51% de los encuestados compran llantas de

motocicletas en un lapso de 1 a 5 meses. Este dato es de suma importancia, pues esto

nos indica que con un nivel de confianza del 95% y con un porcentaje de error del 9,5%,

un volumen de 4.104 llantas, aproximadamente, se estarían vendiendo en la ciudad cada

5 meses. Es también significativo que el 35% de encuestados, señala adquirir llantas en

el lapso de 6 a 11 meses.

Tabla 2. 8. Tipo de llantas adquiridas

Qué tipo de llantas de motocicleta usted adquiere.

Opción Frecuencia Porcentaje %

Para la cuidad 38 34,5

Para el campo y la ciudad 18 16,4

Para el campo 17 15,5

Para la competencia 36 32,7

No contesta 1 0,9

Total 110 100,0

 <Elaborado por: Santiago Vintimilla

Gráfico 2. 8. Tipo de llantas adquiridas

50,9

34,5

10,0

3,6

,9

0,0 10,0 20,0 30,0 40,0 50,0 60,0

1 -5 meses

6 - 11 meses

12 - 18 meses

19 - 20 meses

No contesta

27

Elaborado por: Santiago Vintimilla

Ahora, ¿qué tipo de llantas son las más utilizadas por los consumidores? Exclusivamente

llantas para el terreno de la ciudad son compradas por el 35% de los encuestados,

seguido del 16% que opta por una combinación de llantas con características afines al

campo y la ciudad. Resulta interesante que un 33% escoja llantas de competencia, pese

a que en respuestas anteriores solo menos del 1% se declaraba deportista (ver gráfico

5). En tal caso, los resultados refieren a los gustos e intereses de los compradores antes

que a la actividad a la que se dedican.

Tabla 2. 9. Marcas conocidas

De las siguientes marcas en llantas de motocicletas, cuáles conoce o ha
escuchado (opción múltiple):

Opción Frecuencia Porcentaje %

Kenda 61 55,5

Pirelli 91 82,7

Dunlop 70 63,6

Cheng Shin Tire 19 17,3

Maxxis 100 90,9

Otra 2 1,8

Elaborado por: Santiago Vintimilla

Gráfico 2. 9. Marcas conocidas

34,5

16,4

15,5

32,7

,9

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

Para la cuidad

Para el campo y la cuidad

Para el campo

Para la competencia

No contesta

28

Elaborado por: Santiago Vintimilla

Al momento de preguntárseles a los participantes cuál es la marca de llanta de

motocicleta que les resulta más conocida, la marca Maxxis es referida en el 91% de los

casos, seguida de la Pirelli con un 83%, la Dunlop en el 64%, la Kenda en el 56% y la

Cheng Shin Tire en el 17% de los casos. Estos datos revelan las marcas más

posicionadas en la mente de los consumidores.

Tabla 2. 10. Marca preferida

Qué marca prefiere para comprar.

Opción Frecuencia Porcentaje %

Pirelli 21 19,1

Dunlop 12 10,9

Cheng Shin Tire 12 10,9

Maxxis 64 58,2

No contesta 1 ,9

Total 110 100,0

Elaborado por: Santiago Vintimilla

Gráfico 2. 10. Marca preferida

55,5

82,7

63,6

17,3

90,9

1,8

0,0 20,0 40,0 60,0 80,0 100,0

Kenda

Pirelli

Dunlop

Cheng Shin Tire

Maxxis

Otra

29

Elaborado por: Santiago Vintimilla

Información más precisa es conocer cuál es la marca de llantas más comprada, siendo

la Maxxis la escogida en el 58% de los casos, seguida de la Pirelli con el 19%. Otras

marcas como la Cheng Shin Tire y la Dunlop son las escogidas por el 11%

respectivamente.

Tabla 2. 11. Razones para elegir llantas

Al momento de comprar llantas de motocicleta las elige debido a (opción múltiple):

Opción Frecuencia Porcentaje %

Precio 57 51,8

Calidad 93 84,5

Marca 25 22,7

Diseño 19 17,3

Elaborado por: Santiago Vintimilla

Gráfico 2. 11. Razones para elegir llantas

19,1

10,9

10,9

58,2

,9

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0

Pirelli

Dunlop

Cheng Shin Tire

Maxxis

No contesta

30

Elaborado por: Santiago Vintimilla

Consultados sobre las razones para decidirse por tal o cual marca los encuestados

señalan a la calidad en el 85% de los casos, seguido del precio en el 52%. Aspectos

como la marca o el diseño ocupan un lugar menor, aunque no menos significativo (23

y 17% respectivamente). Cabe relacionar estos resultados con los presentados en el

gráfico 12 y, en base a ello, deducir que la elección de la marca Maxxis por una

mayoría de consumidores se debería justamente a su combinación de calidad y

precio.

Tabla 2. 12. Calidad de las llantas adquiridas

Ud. Considera que las llantas de motocicleta que usted compra poseen una calidad.

Opción Frecuencia Porcentaje %

Excelente 34 30,9

Buena 67 60,9

Regular 5 4,5

No contesta 4 3,6

Total 110 100,0

Elaborado por: Santiago Vintimilla

Gráfico 2. 12. Calidad de las llantas adquiridas

51,8

84,5

22,7

17,3

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0 90,0

Precio

Calidad

Marca

Diseño

31

Elaborado por: Santiago Vintimilla

Reafirmando lo señalado en la descripción del gráfico 13, observamos que los

encuestados consideran que la calidad de las llantas escogidas es buena (61%) y

excelente (31%). Si recordamos que las marcas mayormente compradas son las

Maxxis y las Pirelli, entonces vale atribuir a estas marcas los calificativos señalados

por los encuestados.

2.1.5. La Oferta

Hablar de la oferta es referir lo señalado por Spencer (1993), quien la define como:

Una relación que muestra las distintas cantidades de una mercancía que los

vendedores estarían dispuestos y serían capaces de poner a la venta a precios

alternativos durante un período dado de tiempo, suponiendo que todas las

demás cosas permanecen constantes. (pág. 35)

Esta definición da una visión muy limitada de oferta, confundiendo el concepto con las

promociones u otras estrategias temporales. Más precisa para los objetivos de este

estudio es la definición postulada por Kotler & Armstrong (2012):

Las necesidades y los deseos de los consumidores se satisfacen con las

ofertas de mercado, es decir, cierta combinación de productos, servicios,

información y experiencias que se ofrece a un mercado para satisfacer una

necesidad o un deseo. No se limitan a productos físicos, sino que incluyen

servicios. (pág. 6)

30,9

60,9

4,5

3,6

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0

Excelente

Buena

Regular

No contesta

32

La combinación entre los servicios y los productos es el elemento clave de la definición

anterior.

En la ciudad de Cuenca existen distintas empresas distribuidoras que se dedican a la

venta y comercialización de llantas para motocicletas. A continuación se hace un repaso

a tales empresas. La información se le presenta a través de una tabla, lo que permitirá

al lector tener una visión general de la situación de la oferta y realizar los respectivos

comparativos:

Cuadro 2. 1. Empresas (no importadoras) comercializadoras de llantas para motocicletas de la

ciudad de Cuenca

EMPRESA MARCAS COMERCIALIZADAS MODELOS CRÉDITO

Cuencallantas Pirelli Angelst Sí
City Demon Sí

Diablo Corsa 3 Sí

Diablo Sí
Diablo Scooter Sí

Diablo Strada Sí
Maxxis M6029 Sí

M6109 Sí
M7304 Sí

M7305 Sí
Mr. Motorcycle Scorpion MX Soft 410 Sí

MX Mid Soft 32 Sí
Scorpion MX Mid Hard 454 Sí

Scorpion MX Hard 486 Sí

Scorpion MX eXTra Sí
Autollanta Maxxis M7305 Sí

M7304 Sí
M7308 Sí

M7310 Sí
M7311 Sí

M7312 Sí
M7301 Sí

M6029 Sí
MA-PD PRESA DETOUR Sí

Elaborado por: Santiago Vintimilla

En base a los datos presentados en la tabla anterior se observa que la marca Maxxis, el

tipo de neumático que se busca importar por la empresa Autollanta, es comercializada

por algunas empresas de la ciudad de Cuenca. De las 3 distribuidoras más importantes

de la ciudad, 2 la distribuyen. No obstante, una importante empresa de la ciudad, Mr.

Motorcycle no la comercializa. Es importante destacar que las empresas referidas no

son importadoras directas.

33

2.1.6. Precio

Tabla 2. 13. Precio de las llantas

El precio actual de las llantas de motocicleta le
parece:

Opción Frecuencia Porcentaje %

Alto 73 66,4

Normal 32 29,1

Bajo 1 ,9

No contesta 4 3,6

Total 110 100,0

Elaborado por: Santiago Vintimilla

Gráfico 2. 13. Precio de las llantas

Elaborado por: Santiago Vintimilla

Finalmente, se identificó la percepción de los consumidores con respecto al precio actual

de las llantas. El mayoritario 66% lo considera alto, seguido del 29% que lo califica de

normal. Solo un muy reducido 1% percibe que el precio es bajo.

2.1.7. Comercialización

Tabla 2. 14. Opinión sobre la publicidad de las llantas

Ud. Considera que la publicidad de las llantas de motocicleta es:

Opción Frecuencia Porcentaje

Excelente 10 9,1

Buena 47 42,7

Regular 39 35,5

Mala 9 8,2

Pésima 1 ,9

No contesta 4 3,6

Total 110 100,0

Elaborado por: Santiago Vintimilla

66,4

29,1

,9

3,6

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0

Alto

Normal

Bajo

No contesta

34

Gráfico 2. 14. Opinión sobre la publicidad de las llantas

Elaborado por: Santiago Vintimilla

Para conocer aspectos relacionados a la comercialización de las llantas, se les preguntó

a los consumidores cuál es su criterio con respecto a la publicidad de las llantas,

observándose que un representativo 43% la califica de buena, seguida del 36% que la

considera regular. Solo el 9% la considera excelente. Es importante señalar que la

publicidad se desarrolla mayormente a través de la prensa escrita, por medio de la radio

o con vallas publicitarias ubicadas en lugares estratégicos.

2.2 ESTUDIO TÉCNICO

2.2.1 Adquisición nacional de llantas.

A continuación se presenta un cuadro donde se detalla, en relación a la adquisición

nacional de llantas, el precio de venta directa y el precio de venta al público de las llantas

Maxxis:

9,1

42,7

35,5

8,2

,9

3,6

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0

Excelente

Buena

Regular

Mala

Pésima

No contesta

35

Tabla 2. 15. Precio adquisición nacional de llantas Maxxis

Llantas Maxxis PVP PVD

1 80/100-12 M7305 MAXX-CROSS IT POS $ 45,05 $ 39,18

2 60/100-14 M7304 MAXX-CROSS IT DEL $ 45,05 $ 39,18

3 110/100-18 M7305 MAXX-CROSS IT POS $ 106,02 $ 92,19

4 100/100-18 M7305 MAXX-CROSS IT POS $ 100,00 $ 86,96

5 120/100-18 M7312 MAXX-CROSS SI POS $ 109,25 $ 95,00

6 120/80-19 M7305 MAXX-CROSS IT POS $ 132,10 $ 114,87

7 100/90-19 M7305 MAXX-CROSS IT POS $ 107,90 $ 93,82

8 100/90 -19 M7301
62M

MAXX-CROSS HT
POS

 $ 94,13 $ 81,85

9 100/90-19 M7312 MAXX-CROSS SI POS $ 117,59 $ 102,26

1
0

110/90 -19 M7301
62M

MAXX-CROSS HT
POS

 $ 97,37 $ 84,67

1
1

110/90-19 M7305 MAXX-CROSS IT POS $ 116,54 $ 101,34

1
2

110/90-19 M7312 MAXX-CROSS SI POS $ 125,45 $ 109,09

1
3

110/90 -19 M7308
62M

MAXX-CROSS SM
POS

 $ 106,65 $ 92,74

1
4

80/100 -21 M7311
51M

MAXX-CROSS SI DEL $ 91,86 $ 79,88

Elaborado por: Santiago Vintimilla

2.2.2 Importación.

En el cuadro siguiente se presenta el precio FOB1 correspondiente a las llantas

importadas:

Cuadro 2. 2. Importación de llantas Maxxis

 Modelo Código Diseño Precio FOB

1 80/100-12 M7305 MAXX-CROSS IT POS 16.77

2 60/100-14 M7304 MAXX-CROSS IT DEL 13.97

3 110/100-18 M7305 MAXX-CROSS IT POS 34.39

4 100/100-18 M7305 MAXX-CROSS IT POS 30.88

5 120/100-18 M7312 MAXX-CROSS SI POS 42.25

6 120/80-19 M7305 MAXX-CROSS IT POS 42.85

7 100/90-19 M7305 MAXX-CROSS IT POS 35.00

8 100/90 -19 M7301 62M MAXX-CROSS HT POS 33.00

9 100/90-19 M7312 MAXX-CROSS SI POS 38.54

10 110/90 -19 M7301 62M MAXX-CROSS HT POS 35.29

1 FOB: Del inglés “free on board”, puesto a bordo. Fórmula de pago o clave utilizada en el comercio internacional para indicar que el
precio de venta de un determinado artículo incluye el valor de la mercancía y los gastos de transporte y maniobra necesarios hasta
ponerla a bordo del barco que ha de transportarla al país del destino, pero excluye el seguro y el flete. (Economía 48, 2014)

36

11 110/90-19 M7305 MAXX-CROSS IT POS 37.80

12 110/90-19 M7312 MAXX-CROSS SI POS 41.12

13 110/90 -19 M7308 62M MAXX-CROSS SM POS 41.12

14 80/100 -21 M7311 51M MAXX-CROSS SI DEL 29.06

Elaborado por: Santiago Vintimilla

2.2.3 Permisos importación y aranceles.

La revisión de la página oficial del Servicio Nacional de Aduana del Ecuador (2015)

permite conocer sobre las normativas y permisos que se deben seguir para la

importación.

Están facultadas para importar todas las Personas Naturales o Jurídicas, ecuatorianas

o extranjeras radicadas en el país que hayan sido registrados como importador en el

sistema ECUAPASS y aprobado por el Servicio Nacional de Aduanas del Ecuador.

Por su parte, una vez gestionado el RUC en el Servicio de Rentas Internas se deben

seguir los siguientes pasos:

1. Adquirir el certificado digital para firma electrónica y autenticación otorgado por

las siguientes entidades: Banco Central del Ecuador o Security Data:

2. Registrarse en el portal de ECUAPASS: http://www.ecuapass.aduana.gob.ec,

donde se podrá: actualizar base de datos, crear usuario y contraseña, aceptar

las políticas de uso, registrar firma electrónica, revisar el boletín 32-2012, en el

cual se encuentra un video demostrativo sobre el registro al portal ECUAPASS.

3. Si se desea conocer la habilitación de un producto para su importación se debe

visitar la página del organismo regulador de Comercio Exterior en el Ecuador

COMEX www.comex.gob.ec, link: Resoluciones (182, 183, 184, 364, …) en

las cuales se disponen las restricciones y requisitos para la importación de cada

producto.

4. Realizar el trámite de DESADUANIZACIÓN DE LA MERCANCÍA: Para ello se

requiere la asesoría y servicio de un Agente Acreditado por el SENAE. El listado

de Agentes de Aduana autorizados se encuentra en la página web:

www.aduana.gob.ec.

http://www.ecuapass.aduana.gob.ec/
http://www.aduana.gob.ec/

37

5. La declaración aduanera de Importación (DAI) será presentada de manera

electrónica, y física en los casos en que determine la Dirección General del

Servicio Nacional de Aduana del Ecuador. En los casos de que a la declaración

aduanera se le asigne aforo físico o documental, esta deberá completarse el

mismo día con la transmisión digital de los documentos de acompañamiento y de

soporte, que no se puedan presentar en formato electrónico.

6. Los documentos digitales que acompañan a la DAI a través del ECUAPASS son:

a) Documentos de acompañamiento: aquellos que deben tramitarse y

aprobarse antes del embarque de la mercancía. Se presentarán, física o

electrónicamente, en conjunto con la Declaración Aduanera, cuando

estos sean exigidos. (Art. 72 Reg. COPCI)

b) Documentos de soporte: Constituirán la base de la información de la

Declaración Aduanera a cualquier régimen. Sea en físico o electrónico,

reposarán en el archivo del declarante o su Agente de Aduanas al

momento de la presentación o transmisión de la Declaración Aduanera, y

estarán bajo su responsabilidad conforme a lo determinado en la Ley. (Art.

73 Reg. COPCI).

c) Factura Comercial.

d) Certificado de Origen (cuando proceda).

e) Documentos que el SENAE o el Organismo regulador de Comercio

Exterior considere necesarios.

7. Transmitida la Declaración Aduanera, el Sistema le otorgará un número de

validación (Refrendo) y el CANAL DE AFORO que corresponda: Canal de Aforo

Automático (Art. 80 RCOPCI); Canal de Aforo electrónico (Art. 81 RCOPCI);

Canal de Aforo documental (Art. 82 RCOPCI); Canal de Aforo Físico Intrusivo(Art.

83 RCOPCI); Canal de Aforo físico No Intrusivo (Art. 83 RCOPCI).

8. Previo al pago de LOS TRIBUTOS AL COMERCIO EXTERIOR, ejecutado el

aforo asignado y de no existir novedades la Aduana dispondrá el levante o retiro

de las mercancías.

38

9. Para determinar el valor a pagar de tributos al comercio exterior es necesario

conocer la clasificación arancelaria del producto importado. Los tributos al

comercio exterior son derechos arancelarios, impuestos establecidos en leyes

orgánicas y ordinarias y tasas por servicios aduaneros. Son los siguientes:

a) AD-VALOREM (Arancel Cobrado a las Mercancías): Se aplica sobre la

suma del Costo, Seguro y Flete (base imponible de la Importación).

b) FODINFA (Fondo de Desarrollo para la Infancia): 0.5% se aplica sobre la

base imponible de la Importación.

c) ICE (Impuesto a los Consumos Especiales): Según lo señalado en la Ley

Orgánica de Régimen Tributario Interno (Asamblea Constituyente, 2014),

las llantas de motocicleta, de ninguna clase o especificación, están

gravadas con el ICE.

d) IVA (Impuesto al Valor Agregado): 12% sobre: Base imponible +

ADVALOREM + FODINFA + ICE.

39

CAPÍTULO III

ESTUDIO COMPARATIVO ECONÓMICO

3.1. Definición

El estudio comparativo de la compra nacional o mediante importación, constituye en

realizar un análisis económico determinando los costos generados y en base a ello

identificar la mejor opción de compra.

Es importante mencionar que para el periodo de análisis se considerara los gastos que

se generan actualmente en AUTOLLANTA CIA. LTDA., puesto que el inversionista no

pretende realizar cambios en estos.

3.2. Inversión inicial

La inversión inicial en este caso constituye el monto en el que se va invertir para la

compra de llantas y los gastos que se incurren en el periodo de análisis, para ello los

gastos son los mismos para ambos casos, como se ve en la siguiente tabla:

Tabla 3. 1. Inversión inicial

Inversión inicial Compra-Importación
USD

Compra nacional
USD

Compras 407.973,06 513.396,00

Gastos de personal 35.126,68 35.126,68

Total 443.099,75 548.522,68

Elaborado por: Santiago Vintimilla

3.3. Costos y gastos

Los costos y gastos que se generan tanto para la compra mediante la importación así

como para la compra local a distribuidores nacionales se muestran a continuación:

Costo unitario si se realiza mediante importación directa.

El costo de importación es el costo unitario, el mismo que se ha determinado para cada

tipo de llanta, tomando en consideración todos los costos generados por la importación

y los impuestos tales como: El flete, seguro, FODINFA (Fondo de desarrollo para la

infancia), Ad valoren (Impuestos por las mercancías), ICE, Aranceles, etc.

40

Tabla 3. 2. Costo mediante importación directa

 MAXX
CROSS
IT POS

MAXX
CROSS
IT DEL

MAXX
CROSS
SI POS

MAXX
CROSS
HT POS

MAXX
CROSS
SM POS

MAXX
CROSS
SI DEL

Cantidad 100 100 100 100 100 100

Precio 16,17 13,97 42,25 33 41,12 29,06

Precio FOB 1.617 1.397 4.225 3.300 4.112 2.906

Flete 6 6 6 6 6 6

seguro 32,46 28,06 84,62 66,12 82,36 58,24

CIF 1.655,46 1.431,06 4.315,62 3.372,12 4.200,36 2.970,24

Ad-valorem 248,32 214,66 647,34 505,82 630,05 445,54

Fondo de desarrollo para la
infancia

8,28 7,16 21,58 16,86 21,00 14,85

Impuesto a los consumos
especiales

0,00 0,00 0,00 0,00 0,00 0,00

Recargo (salvaguardas) 744,96 643,98 1.942,03 1.517,45 1.890,16 1.336,61

subtotal 2.657,01 2.296,85 6.926,57 5.412,25 6.741,58 4.767,24

Impuesto al valor agregado 318,84 275,62 831,19 649,47 808,99 572,07

Impuesto a la salida de divisas 132,85 114,84 346,33 270,61 337,08 238,36

Total costo de importación 3.108,71 2.687,32 8.104,09 6.332,34 7.887,65 5.577,67

Transporte a la ciudad de
Cuenca

50,00 50,00 50,00 50,00 50,00 50,00

Total costo del producto 3.158,71 2.737,32 8.154,09 6.382,34 7.937,65 5.627,67

Llantas a importar 100 100 100 100 100 100

Precio FOB unitario 16,17 13,97 42,25 33 41,12 29,06

Costo unitario de la llanta
importada

31,59 27,37 81,54 63,82 79,38 56,28

Elaborado por: Santiago Vintimilla

Costos unitarios si la compra se hace a nivel nacional

A continuación se presenta el costo de cada llanta en el caso de que la empresa adquiera

a un proveedor local. Cabe mencionar que se buscó la oferta más conveniente con los

precios más bajos para AUTOLLANTA, cuyos impuestos y costos de traslado están

incluidos puesto que el distribuidor se ha comprometido la entrega de los productos en

la empresa.

41

Tabla 3. 3. Costo de llanta nivel nacional

Código
(medida de la

llanta)

Modelo de la Llanta

Costo unitario a nivel nacional

USD

80/100-12 MAXX-CROSS IT POS 45,05

60/100-14 MAXX-CROSS IT DEL 45,05

120/100-18 MAXX-CROSS SI POS 109,25

100/90-19 MAXX-CROSS HT POS 94,13

110/90-19 MAXX-CROSS SM POS 106,65

80/100-21 MAXX-CROSS SI DEL 91,86
Elaborado por: Santiago Vintimilla

Gastos

Los gastos generados para el primer año de proyección se muestran a continuación:

Tabla 3. 4. Gastos

Gastos de administración 11.307,53

Sueldos 6.404,04

Arriendos 666,6667

Mantenimiento y reparaciones 1.161,407

Combustibles 322,01

Seguros o reaseguros 1.593,513

Transporte 339,54

Amortizaciones 820,3567

Gastos de venta 14.830,67

Comisiones 386,2033

Publicidad y promoción 522,3567

Mantenimiento y reparaciones 386,2033

Arriendos 1.133,333

Otros gastos 12.402,58

Gastos de viaje 606,6167

Gastos generales 8.381,86

Servicios básicos 2.753,35

Impuestos y contribuciones 1.796,51

Gastos varios 3832

TOTAL GASTOS 35.126,68

Elaborado por: Santiago Vintimilla

Para el análisis de proyección, los gastos detallados anteriormente serán considerados

tanto para la compra nacional como para la compra por importación, para la

determinación de utilidades.

42

Costo del personal o mano de obra

Los costos del personal son los siguientes:

Tabla 3. 5.Costo de mano de obra

Cant. Empleado Sueldo
Nominal

TOTAL
BF

Costo
Anual

1 Vendedor junior 380,00 153,67 6.404,04

 Elaborado por: Santiago Vintimilla

3.4. Análisis comparativo de precios

En la siguiente tabla se muestra los precios actuales de compra mediante importación

directa desde Taipéi -Taiwán y los precios de adquisición a nivel nacional.

Tabla 3. 6. Análisis de precios

Tipo de llanta Distribuidor
nacional

USD

Distribuidor
extranjero

USD

MAXX-CROSS IT POS 39,18 31.59

MAXX-CROSS IT DEL 39,18 27.37

MAXX-CROSS SI POS 95 81.54

MAXX-CROSS HT POS 81,85 63.82

MAXX-CROSS SM POS 92,74 79.38

MAXX-CROSS SI DEL 79,88 56.28

 Elaborado por: Santiago Vintimilla

En el cuadro anterior se pudo observar que los precios de adquisición mediante la

importación son mucho más bajos que adquirirlos a nivel nacional. Los precios a nivel

local son más altos debido a que las empresas deben agregar los costos de importación

que se generan al momento de realizar la compra en el extranjero.

3.5. Proyección de ingresos y costos para la importación directa

Proyección de ingresos

Los ingresos que se obtendrán por la venta de los productos adquiridos por la

importación directa, se muestran a continuación:

43

Tabla 3. 7. Proyección de ingresos de la venta de productos por importación

Modelo de llanta

Ingresos
Mensuales

USD

Ingresos
anuales

USD

MAXX CROSS IT POS

Num. llantas 100

Precio de venta 45,05

Total ingresos 4.505,00 54.060,00

MAXX CROSS IT DEL

Num. llantas 100

Precio de venta 45,05

Total ingresos 4.505,00 54.060,00

MAXX CROSS SI POS

Num. llantas 100

Precio de venta 109,25

Total ingresos 10.925 131.100,00

MAXX CROSS HT POS

Num. llantas 100

Precio de venta 94,13

Total ingresos 9413 112.956,00

MAXX CROSS SM POS

Num. llantas 100

Precio de venta 106,65

Total ingresos 10.665 127.980,00

MAXX CROSS SI DEL

Num. llantas 100

Precio de venta 91,86

Total ingresos 9.186 110.232,00

TOTAL INGRESOS 49.199,00 590.388,00

Elaborado por: Santiago Vintimilla

Proyección de los costos generados por importación directa se muestran en la siguiente

tabla:

44

Tabla 3. 8. Proyección de costos de los productos adquiridos mediante importación directa

Modelos de llantas

Costo Mensual
USD

Costo anual
USD

MAXX CROSS IT POS

Num. Llantas 100

costo unitario 31,59

Total costo 3.158,71 37.904,47

MAXX CROSS IT DEL

Num. Llantas 100

Costo unitario 27,37

Total costo 2.737,32 32.847,79

MAXX CROSS SI POS

Num. Llantas 100

costo unitario 81,54

Total costo 8.154,09 97.849,04

MAXX CROSS HT POS

Num. Llantas 100

costo unitario 63,82

Total costo 6.382,34 76.588,03

MAXX CROSS SM POS

Num. Llantas 100

costo unitario 79,38

Total costo 7.937,65 95.251,75

MAXX CROSS SI DEL

Num. Llantas 100

costo unitario 56,28

Total costo 5.627,67 67.531,98

TOTAL COSTO 33.997,76 407.973,06

 Elaborado por: Santiago Vintimilla

La ganancia neta por ventas anuales es la diferencia entre los ingresos y los egresos, lo

cual da un valor de $15.202 mensuales y $182.414 anuales.

Estado de flujo proyectado según la compra mediante importación

Para la proyección de ventas para los seis años siguientes se establece un “crecimiento

del 6% anualmente, puesto que en el Ecuador existe ese crecimiento en la venta de

llantas de motocicleta”. (PRO ECUADOR, 2013)

Para la proyección de costos se estableció un incremento del 2% anualmente, siendo

este “porcentaje de inflación del país del cual se pretende importar (Taipéi - Taiwán)”

(Export Entreprises SA, 2015). Mientras que para el incremento de los gastos se

45

establece un incremento del 3.74% en base a la inflación en el Ecuador, según la

información proporcionada por el Banco central del Ecuador.

Tabla 3. 9. Incrementos de ventas

 Año2016 Año2017 Año2018 Año2019 Año2020 Año2021

Ventas 590.388,00 625.811,3 663.359,957 703.161,55 745.351,2 790.072,3

Costos ventas 407.973,06 416.132,5 424.455,17 432.944,28 441.603,2 450.435,2

Utilidad bruta en ventas 182.414,94 209.678,75 238.904,78 270.217,27 303.748,08 339.637,09

Gastos operacionales 35.126,68 36.447,45 37.817,87 39.239,82 40.715,24 42.246,13

Gastos de administración 11.307,53 11.732,7 12.173,84 12.631,58 13.106,53 13.599,34

Gastos de venta 14.830,67 15.388,31 15.966,90 16.567,26 17.190,19 17.836,54

Gastos de viaje 606,6167 629,42 653,09 677,64 703,12 729,56

Gastos generales 8.381,86 8.697,01 9.024,02 9.363,32 9.715,39 10.080,69

Utilidad antes de
impuestos y
participación

147.288,25 173.231,31 201.086,91 230.977,45 263.032,84 297.390,96

15% participación
trabajadores

22.093,24 25.984,70 30.163,04 34.646,62 39.454,93 44.608,64

22% IR 27.542,90 32.394,25 37.603,25 43.192,78 49.187,14 55.612,11

Utilidad neta 97.652,11 114.852,36 133.320,62 153.138,05 174.390,77 197.170,21

Amortizaciones 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07

Flujo de operaciones 100.113,18 117.313,43 135.781,69 155.599,12 176.851,84 199.631,28

Inversión 44.3099,75

Flujo
neto

-443.099,75 100.113,18 117.313,43 135.781,69 155.599,12 176.851,84 199.631,28

VAN $ 135.500,72

TIR 21%

Elaborado por: Santiago Vintimilla

En base a la proyección se obtiene un valor actual neto de $ 135.500,72 dólares lo que

genera una tasa de rendimiento del 21%.

Con un valor actual positivo mayor a cero y una tasa de rendimiento mayor a la tasa de

descuento se puede establecer con certeza de que la inversión es rentable y factible.

Es importante indicar que para el cálculo del VAN se considera una tasa de descuento

del 11,26% la misma que está conformada por la tasa de inflación (3.76%) y la tasa de

riesgo país (7.50%) y la tasa efectiva de 5.39%.

46

Proyección de costos de la compra a nivel nacional

A continuación se muestra los costos que se obtendrán por la venta de los productos

obtenidos mediante la compra a un distribuidor nacional.

Tabla 3. 10. Proyección de Costos generados por la compra a nivel nacional

 Mensual
USD

Anual
USD

MAXX CROSS IT POS

Num.llantas 100

costo unitario 39,18

Total costo 3.918,00 4.7016,00

MAXX CROSS IT DEL

Num.llantas 100

Costo unitario 39,18

Total costo 3.918,00 4.7016,00

MAXX CROSS SI POS

Num.llantas 100

costo unitario 95,00

Total costo 9.500,00 114.000,00

MAXX CROSS HP POS

Num.llantas 100

costo unitario 81,85

Total costo 8.185,00 98.220,00

MAXX CROSS SM POS

Num.llantas 100

costo unitario 92,74

Total costo 9.274,00 111.288,00

MAXX CROSS SI DEL

Num.llantas 100

costo unitario 79,88

Total costo 7.988,00 95.856,00

TOTAL COSTO 42.783,00 513.396,00

Elaborado por: Santiago Vintimilla

Los ingresos proyectados para la elaboración del estado de flujo en el caso de la compra

a nivel local serán los que se obtuvieron en el de importación directa por que se supone

que se venderán al mismo precio.

47

Estado de flujo de proyección cuando la compra se realiza a nivel nacional

Para la proyección de ventas para los seis años siguientes se establece un “crecimiento

del 6% anualmente, puesto que en el Ecuador existe ese crecimiento en la venta de

llantas de motocicleta. (PRO ECUADOR, 2013)

Para la proyección de costos y gastos se estableció un incremento del 3.74%

anualmente, en base a la inflación en el Ecuador, según la información proporcionada

por el Banco central del Ecuador.

Tabla 3. 11. Estado de flujo resultado de la compra de productos a nivel nacional

 Año2016 Año2017 Año2018 Año2019 Año2020 Año2021

Ventas 590.388,00 625.811,28 663.359,96 703.161,55 745.351,25 790.072,32

Costos ventas 513.396,00 532.699,69 552.729,19 573.511,82 595.075,86 617.450,71

Utilidad bruta en ventas 76.992,00 93.111,59 110.630,76 129.649,74 150.275,39 172.621,61

Gastos operacionales 35.126,68 36.447,45 37.817,87 39.239,82 40.715,24 42.246,13

Gastos de
administración

11.307,53 11.732,70 12.173,85 12.631,58 13.106,53 13.599,34

Gastos de venta 14.830,67 15.388,31 15.966,91 16.567,26 17.190,19 17.836,54

Gastos de viaje 606,62 629,43 653,09 677,65 703,13 729,57

Gastos generales 8.381,86 8.697,02 9.024,03 9.363,33 9.715,39 10.080,69

Utilidad antes de
impuestos y participación

41.865,32 56.664,14 72.812,89 90.409,92 109.560,15 130.375,48

15% participación
trabajadores

6.279,80 8.499,62 10.921,93 13.561,49 16.434,02 19.556,32

22% IR 7.828,81 10.596,19 13.616,01 16.906,65 20.487,75 24.380,21

Utilidad neta 27.756,70 37.568,33 48.274,94 59.941,77 72.638,38 86.438,94

Amortizaciones 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07

Flujo de operaciones 30.217,77 40.029,40 50.736,01 62.402,84 75.099,45 88.900,01

Inversión 548.522,68

Flujo neto -
548.522,68

30.217,77 40.029,40 50.736,01 62.402,84 75.099,45 88.900,01

VAN ($ 288.106,55)

TIR -10,24%

Elaborado por: Santiago Vintimilla

En base a la proyección se obtiene un valor actual neto negativo de $ (288.106,55)

dólares lo que genera una tasa de rendimiento negativa del -10%. Con estos resultados

negativos se puede establecer con certeza del que la compra a nivel nacional al vender

los insumos no le genera rentabilidad a la empresa y tampoco le permite recuperar lo

invertido en el periodo de análisis.

48

3.6. Análisis de sensibilidad e indicadores

En base a los estados de flujo proyectados se plantea un incremento o/y decremento de

las ventas y gastos en un 10% para determinar la sensibilidad ante estas variaciones.

En el siguiente cuadro se resumen el análisis tanto para un escenario pesimista y

optimista según cada caso de compra.

 Resultados por Importación directa

Tabla 3. 12. Análisis de sensibilidad importación directa

ANÁLISIS DE SENSIBILIDAD

Variación Rubro Indicador Escenario
optimista

Escenario
base

Escenario
pesimista

Variación Rubro

↑ Ventas VAN $ 304.165,99 $
135.500,72

-$ 33.164,55 ↓ Ventas

↓ Gastos $ 145.049,13 $ 125.952,31 ↑ Gastos

↑ Ventas TIR 32% 21% 8,70% ↓ Ventas

↓ Gastos 21,73% 20,40% ↑ Gastos

Elaborado por: Santiago Vintimilla

En la tabla anterior se puede observar el comportamiento del VAN y la TIR ante

variaciones en los gastos y ventas.

Se considera un escenario optimista para la empresa cuando:

 Caso 1. Se incrementan las ventas manteniendo fijo los costos y gastos, en este

caso el VAN se incrementa notablemente pasando de $ 135.500,72 dólares a $

304.165,99 dólares, de igual forma también se ve un incremento en la tasa de

rendimiento pues esta pasa de 21,73% a 32%, en base a estos resultados se

considera un escenario favorable para el inversionista.

 Caso 2. Se bajan los gastos y se mantienen fijo las ventas y costos, con esta

variación el VAN se incrementa de $ 135.500,72 dólares a $ 145.049,13 dólares,

de igual forma también se ve un incremento en la tasa de rendimiento pues esta

49

pasa de 21% a 21.73%, considerándose un escenario favorable para el

inversionista.

En ambos casos el VAN es positivo y la TIR es mayor a la tasa de descuento por lo que

el inversionista podría proceder a invertir en importar las llantas desde el país extranjero.

Pues ante cambios en las variables antes mencionadas generan efectos positivos en los

resultados, a pesar de que en el segundo caso tanto la TIR como el VAN son menores

que en relación con el primer caso, a pesar de ello sigue siendo un escenario favorable.

Por lo que se establece que el proyecto será más sensible ante variaciones en los gastos.

 Se considera un escenario pesimista para la empresa cuando:

 Caso 3. Se incrementan los gastos manteniendo fijo los costos y ventas, en este

caso el VAN cae de $ 135.500,72 dólares a $ 125.952,31 dólares, de igual forma

la tasa de rendimiento baja de 21% a 20.40%. En base a estos resultados se

considera un escenario desfavorable para el inversionista, puesto que a pesar

de que el VAN es positivo al igual que la tasa de rendimiento estos son menores

a los resultados obtenidos en el escenario base.

 Caso 4. Se disminuye las ventas y se mantienen fijo las gastos y costos, con

esta variación el VAN cae de $ 135.500,72 dólares a $ -33.164,55 dólares, de

igual forma disminuye la tasa de rendimiento pues esta pasa de 21% a 8.70%,

considerándose un escenario desfavorable para el inversionista por que

presenta un VAN negativo.

Finalmente el proyecto es muy sensible ante una disminución en las ventas o un

incremento en los gastos.

 Resultados mediante compra local

En la siguiente tabla se puede observar los resultados de las variaciones de los rubros

bajo distintos escenarios.

50

Tabla 3. 13. Análisis de sensibilidad compra nacional

 ANÁLISIS DE SENSIBILIDAD

Variación Rubro Indicador Escenario
optimista

Escenario
base

Escenario
pesimista

Variación Rubro

↑ Ventas VAN -$
119.441,28

-$
288.106,55

-$
456.771,83

↓ Ventas

↓ Gastos -$
278.558,14

-$
297.654,97

↑ Gastos

↑ Ventas TIR 3,24% -10,24% -30% ↓ Ventas

↓ Gastos -9,38% -11,11% ↑ Gastos

Elaborado por: Santiago Vintimilla

Se considera un escenario optimista para la empresa cuando:

 Caso 5. Se incrementan las ventas manteniendo fijo los costos y gastos en este

caso el VAN cae de $ - 288.106,55 dólares a $ -119.441,28 dólares, de igual

forma también se ve un decremento negativo en la tasa de rendimiento bajando

de -10.24% a 3.24%.

 Caso 6. Se bajan los gastos y se mantienen fijo las ventas y costos, con esta

variación el VAN cae de $ - 288.106,55 dólares a $ -278.558,14 dólares, de igual

forma también se ve un decremento negativo en la tasa de rendimiento bajando

de -10.24% a -9.38%.

Los resultados negativos tanto en el caso 5 y 6 muestran que la inversión para compra

de llantas a nivel local no generaran rendimientos por lo tanto se considera desfavorable

para el inversionista.

Se considera un escenario pesimista para la empresa cuando:

 Caso 7. Se incrementan los gastos manteniendo fijo los costos y ventas, en este

caso el VAN cae de $ -288.106,55 dólares a $ -684.639,62 dólares, generando

una tasa de rendimiento negativa del -30%

51

 Caso 8. Se disminuye las ventas y se mantienen fijo las gastos y costos, con

esta variación el VAN cae de $ $ -515.974,35 dólares a $ -456.771,83 dólares,

con una tasa de rendimiento negativa de -11,11%

Con estos resultados negativos en ambos caso se considera completamente

desfavorable para el inversionista, pues es muy sensible ante cambios en las variables

de ventas y gastos.

3.7. Cálculo de indicadores

A través de los indicadores es posible tener una interpretación de las cifras, resultados

o información del negocio para saber cómo actuar frente a las diversas circunstancias

que se puedan presentar. A continuación se presenta el cálculo de indicadores para

conocer la situación actual de AUTOLLANTA Cía. Ltda.

 Rendimiento sobre los activos (ROA)

Tabla 3. 14. Cálculo del ROA

Fórmula ROA

Utilidad neta/ activos totales 0,059

Elaborado por: Santiago Vintimilla

Este indicador muestra que por cada dólar que se invierte en activos estos generan una

utilidad de 0,06 centavos. Dicho en otras palabras se tiene un ROA del 6%, es decir la

empresa tiene una rentabilidad del 6% con respecto a sus activos.

 Rendimiento sobre el patrimonio

Tabla 3. 15. Cálculo del ROE

Fórmula ROE

Utilidad neta/ patrimonio 0,086

Elaborado por: Santiago Vintimilla

Este indicador establece que por cada dólar que se tiene en el patrimonio este puede

devolver 0,09 centavos de dólar a los accionistas según los resultados obtenidos de los

balances

52

 Dupont

Tabla 3. 16. Cálculo del Dupont

Fórmula Dupont

Utilidad neta/ capital contable 174.64

Elaborado por: Santiago Vintimilla

Por cada dólar que se tiene invertido en el capital este le genera una utilidad del $ 174,64

dólares.

 Stock

Tabla 3. 17. Stock

Fórmula Rotación de St. ock

Costo de ventas / inventarios 0,51

 Elaborado por: Santiago Vintimilla

De acuerdo a este indicador se puede determinar que los inventarios se vendieron o

rotaron 0,5 veces al año.

 Rotación de activos totales

Tabla 3. 18. Cálculo de la rotación de activos

Fórmula Rotación de activos

Ventas netas/ activos totales 1.026

Elaborado por: Santiago Vintimilla

Este Índice muestra que por cada dólar invertido en el Activo en operación se obtienen

1,026 dólares de ventas netas.

 Utilidad en ventas

Tabla 3. 19. Indicador de ventas

Fórmula Utilidad en ventas

Utilidad / ventas 0,035

Elaborado por: Santiago Vintimilla

Este indicar muestra que por cada dólar invertido en ventas se obtienen 0.04 centavos

de utilidad.

53

Precios

Actualmente la empresa agrega al costo un 15% de utilidad para la fijación del precio

de venta. Sin embargo de acuerdo a la investigación se pudo determinar que los costos

para cada llanta mediante importación son mucho más bajos a los adquiridos a nivel

nacional.

Por lo que se establece que si la empresa decide importar directamente desde Taiwán

este podría agregarle el 40% de utilidad al costo, obteniendo precios de venta bajos en

relación a los que actualmente tiene. Es decir la empresa podrá agregar un 25% más de

utilidad.

Al tener precios bajos la empresa será más competitiva en el mercado e incrementar

sus ventas y por ende sus utilidades.

Los resultados se simplifican en el siguiente cuadro:

Tabla 3. 20. Comparación y establecimiento de precios

 Costo unitario
USD

Fijación del precio de venta
USD

Código Tipo de llanta Costo por
importación

Costo por
compra
nacional

PVP por
importación
40% utilidad

PVP por
compra
nacional

80/100-
12

MAXX-CROSS IT POS 31,59 39,18 41,06 45,057

60/100-
14

MAXX-CROSS IT DEL 27,37 39,18 35,59 45,057

120/100-
18

MAXX-CROSS SI POS 81,54 95 106,00 109,25

100/90-
19

MAXX-CROSS HT POS 63,82 81,85 82,97 94,1275

110/90-
19

MAXX-CROSS SM POS 79,38 92,74 103,19 106,651

80/100-
21

MAXX-CROSS SI DEL 56,28 79,88 73,16 91,862

Elaborado por: Santiago Vintimilla

54

Distribución

La distribución a través de la importación consiste en garantizar la calidad del producto

y obtener una ventaja competitiva a través del menor costo, puesto que a través de la

compra directa se evitara costos.

El canal de la distribución se muestra a continuación:

Ilustración 3. 1. Canal de distribución

Elaborado por: Santiago Vintimilla

Al comprar directamente mediante importación la empresa puede convertirse en un

distribuidor potencial, dado que podría vender a precios más bajos en relación a su

competencia.

Utilidades en las ventas

En el siguiente cuadro muestra las utilidades que se obtendrían al hacer la compra a

nivel local o importar directamente desde Taiwán.

Tabla 3. 21. Determinación de Utilidades

Código Tipo de llanta Compra a
nivel

nacional.
USD

Compra por
importación.

USD

80/100-12 MAXX-CROSS IT POS 5,877 9,48

60/100-14 MAXX-CROSS IT DEL 5,877 8,21

120/100-18 MAXX-CROSS SI POS 14,25 24,46

100/90-19 MAXX-CROSS HT POS 12,2775 19,15

110/90-19 MAXX-CROSS SM POS 13,911 23,81

80/100-21 MAXX-CROSS SI DEL 11,982 16,88

Elaborado por: Santiago Vintimilla

Mediante la importación directa la empresa obtendrá mayor utilidad por cada llanta, esto

se debe que al comprar en gran volumen y al productor directo evite agregarle costo

adicional que normalmente le agrega un proveedor nacional.

Proveedor
directo

Importador
AUTOLLANTA

CIA. LTDA.

Minorista
Consumidor

final

55

CONCLUSIONES:

 La Empresa Pública de Movilidad Tránsito y Transporte EMOV EP, hasta el año

2014 registra 8.048 motos, identificándose que entre los beneficios identificados

por los motociclistas están: una mayor fluidez dentro del denso tráfico, sobre todo

en el Centro Histórico, menor contaminación, costo bajo en su adquisición, menor

uso de combustible, y hasta mayores posibilidades de aparcamiento. Las

motocicletas, además de ser accesibles para la economía de sus usuarios y

propietarios les sirven como herramientas de trabajo de mensajería o,

simplemente, para el uso personal. De ahí la importancia de buscar mecanismos

que contribuyan a ofrecer mejores precios en llantas para motocicletas.

 Mediante la evaluación financiera en las tablas 25 y 27, se pudo determinar que

la compra a través de importación directa genera una utilidad al primer año de

 $ 97.652,11 dólares, mayor a la generada por la compra realizada a nivel

nacional que es de $ 27.756,70 dólares.

 Los costos por importación son de $ 407.973,06 dólares, mientras que por la

compra a nivel nacional son de $ 513.396, lo que implica que estos últimos son

más altos en relación a los primeros, esta diferencia se ve reflejado en las

utilidades.

 La compra mediante importación genera un VAN de $ 135.500,72 dólares y una

tasa de rendimiento de 21%, lo que significa que la inversión a realizar en cuanto

a la adquisición de llantas es factible y será rentable y permitirá al inversionista

recuperar dicha inversión en un lapso de seis años.

 La compra de llantas a nivel local genera un VAN negativo de (288.106,55) y una

tasa de rendimiento del -10.24%, resultados desfavorables para el inversionista,

lo que significa que la inversión a realizar no es factible y no generará rendimiento

alguno.

 Actualmente los activos de la empresa le generan el 6% de rentabilidad, y tiene

nueve centavos por cada dólar en utilidad para devolver a los accionistas.

 En el análisis de sensibilidad bajo un escenario optimista, correspondiente a la

importación directa, se pudo observar que el incremento del 10% las ventas y

disminución de los gastos generará un VAN superior al escenario base, con tasas

de rendimiento igualmente superiores del 32% y 21,73% respectivamente. Estos

resultados indican que la inversión será rentable y factible. Por otro lado, bajo un

56

escenario pesimista -que consiste en la reducción de las ventas e incremento de

los gastos- los resultados son completamente desfavorables para el

inversionista, puesto que tanto el VAN como la TIR son menores al escenario

base, mostrando que ante estas variaciones las ventas y gastos son muy

sensibles.

 En el análisis de sensibilidad bajo un escenario optimista y pesimista,

correspondiente a la compra nacional los resultados son negativos en ambos

casos, lo que resulta completamente desfavorable para el inversionista.

 Establecer los precios de venta obtenidos en el capítulo tres de esta

investigación, son valores monetarios menores a los que actualmente existen en

el mercado, con esta estrategia lo que se busca es que la empresa sea más

competitiva en el mercado y se convierta en un distribuidor potencial en la ciudad,

esto llevara a elevar sus ventas y, a su vez, sus utilidades.

RECOMENDACIONES:

 En base a los resultados obtenidos en la investigación se recomienda realizar la

inversión para la importación de llantas de motocicleta, puesto que los beneficios

a obtenerse serán altos y permitirán el crecimiento económico de la empresa.

 La empresa debe realizar las compras por importación directa, primero porque

los costos en los que deberá incurrir son muchos menores a los que se generan

si realiza la compra en el mercado local, en segundo lugar por que podrá ofertar

a sus clientes o demandantes productos de buena calidad y a buen precio.

 Aunque exista una disminución en las ventas u incremento en los gastos,

variaciones que podrían presentarse por varios factores, la situación económica

sigue siendo favorable para el inversionista, es decir, la empresa generará

rendimientos y le permitirá recuperar la inversión.

 Es importante mejorar las estrategias de venta en cuanto a los productos que

actualmente tiene la empresa, para la salida rápida de la mercadería, dado que

en el análisis de indicadores se pudo determinar que existe todavía mercadería

en bodega.

57

Bibliografía

Export Entreprises SA. (Septiembre de 2015). Santander. Obtenido de Santander:

https://es.santandertrade.com/analizar-mercados/taiwan/politica-y-economia

Asamblea Constituyente. (29 de Diciembre de 2014). Ley Orgánica de Régimen

Tributario Interno LORTI. Recuperado el 28 de Octubre de 2015, de

file:///C:/Users/pc/Downloads/Ley%20de%20Regimen%20Tributario%20Interno.

pdf

Autollanta. (2015). M74304 Fuera de carrretera. Recuperado el 28 de Octubre de 2015,

de http://www.autollanta.com/detallellanta.aspx?men_id=3.7.2

Economía 48. (2014). FOB. Recuperado el 12 de Noviembre de 2015, de

http://www.economia48.com/spa/d/fob/fob.htm

El Mercurio. (24 de Noviembre de 2014). Cada vez son más las motos en Cuenca.

Recuperado el 28 de Octubre de 2015, de http://www.elmercurio.com.ec/457237-

cada-vez-son-mas-las-motos-en-cuenca/#.VjPX4rcveM8

Kotler, P., & Armstrong, G. (2012). Marketing (Décimo cuarta ed.). México: Pearson.

Motocross action magazine. (28 de Abril de 2009). MXA's tire shotout. Recuperado el 29

de Octubre de 2015, de http://motocrossactionmag.com/news/mxas-tire-

shootout-in-search-of-the-best-intermediate-rear-tire-we-evaluate-tires-from-

dunlop-pirelli-bridgestone-maxxis-and-michelin

PRO ECUADOR. (2013). Analisis del sector Automotriz . Quito.

Risco García, L. (2013). Economía de la Empresa: Prueba de acceso a la Universidad

para mayores de 25 años. Madrid, España: Palibrio.

Ruiz, F. (2001). Estrategias de producción y mercado para los servicios de salud. Bogotá:

Ceja.

Servicio Nacional de Aduana del Ecuador. (2015). Para importar. Recuperado el 27 de

Octubre de 2015, de http://www.aduana.gob.ec/pro/to_import.action

58

Soriano, C. (1991). El marketing mix: conceptos, estrategias y aplicaciones. Madrid:

Editorial Díaz de Santos.

Spencer, M. (1993). Economía contemporánea. Barcelona: Editorial Reverte.

59

Anexos

Anexo1. Estado de flujos obtenidos por importación directa

Tabla Anexo 1. 1 Estado de flujo con incremento en las ventas del 10%

 ESTADO DE FLUJO PROYECTADO Año2016 Año2017 Año2018 Año2019 Año2020 Año2021

Ventas 649.426,80 688.392,41 729.695,95 773.477,71 819.886,37 869.079,55

Costos ventas 407.973,06 416.132,53 424.455,18 432.944,28 441.603,17 450.435,23

Utilidad bruta en ventas 241.453,74 272.259,88 305.240,78 340.533,43 378.283,21 418.644,33

Gastos operacionales 35.126,68 36.447,45 37.817,87 39.239,82 40.715,24 42.246,13

Gastos de administración 11.307,53 11.732,70 12.173,85 12.631,58 13.106,53 13.599,34

Gastos de venta 14.830,67 15.388,31 15.966,91 16.567,26 17.190,19 17.836,54

Gastos de viaje 606,62 629,43 653,09 677,65 703,13 729,57

Gastos generales 8.381,86 8.697,02 9.024,03 9.363,33 9.715,39 10.080,69

Utilidad antes de impuestos y participación 206.327,05 235.812,44 267.422,91 301.293,61 337.567,97 376.398,19

15% participación trabajadores 30.949,06 35.371,87 40.113,44 45.194,04 50.635,20 56.459,73

22% IR 38.583,16 44.096,93 50.008,08 56.341,90 63.125,21 70.386,46

Utilidad neta 136.794,84 156.343,64 177.301,39 199.757,66 223.807,56 249.552,00

Amortizaciones 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07

Flujo de operaciones 139.255,91 158.804,71 179.762,46 202.218,73 226.268,63 252.013,07

Inversión 443.099,75

Flujo neto -443.099,75 139.255,91 158.804,71 179.762,46 202.218,73 226.268,63 252.013,07

VAN $ 304.165,99

TIR 32%

Elaborado por: Santiago Vintimilla

60

Tabla Anexo 1. 2. Estado de flujo con disminución en las ventas del 10%

ESTADO DE FLUJO PROYECTADO Año2016 Año2017 Año2018 Año2019 Año2020 Año2021

Ventas 531.349,20 563.230,15 597.023,96 632.845,40 670.816,12 711.065,09

Costos ventas 407.973,06 416.132,53 424.455,18 432.944,28 441.603,17 450.435,23

Utilidad bruta en ventas 123.376,14 147.097,63 172.568,79 199.901,12 229.212,96 260.629,86

Gastos operacionales 35.126,68 36.447,45 37.817,87 39.239,82 40.715,24 42.246,13

Gastos de administración 11.307,53 11.732,70 12.173,85 12.631,58 13.106,53 13.599,34

Gastos de venta 14.830,67 15.388,31 15.966,91 16.567,26 17.190,19 17.836,54

Gastos de viaje 606,62 629,43 653,09 677,65 703,13 729,57

Gastos generales 8.381,86 8.697,02 9.024,03 9.363,33 9.715,39 10.080,69

Utilidad antes de impuestos y participación 88.249,45 110.650,18 134.750,91 160.661,30 188.497,72 218.383,73

15% participación trabajadores 13.237,42 16.597,53 20.212,64 24.099,19 28.274,66 32.757,56

22% IR 16.502,65 20.691,58 25.198,42 30.043,66 35.249,07 40.837,76

Utilidad neta 58.509,39 73.361,07 89.339,86 106.518,44 124.973,99 144.788,41

Amortizaciones 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07

Flujo de operaciones 60.970,46 75.822,14 91.800,93 108.979,51 127.435,06 147.249,48

Inversión 443.099,75

Flujo neto -443.099,75 60.970,46 75.822,14 91.800,93 108.979,51 127.435,06 147.249,48

VAN ($ 33.164,55)

TIR 9%

Elaborado por: Santiago Vintimilla

61

Tabla Anexo 1. 3. Tabla 0-1. Estado de flujo con incremento en los gastos del 10%

ESTADO DE FLUJO PROYECTADO Año2016 Año2017 Año2018 Año2019 Año2020 Año2021

Ventas 590.388,00 625.811,28 663.359,96 703.161,55 745.351,25 790.072,32

Costos ventas 407.973,06 416.132,53 424.455,18 432.944,28 441.603,17 450.435,23

Utilidad bruta en ventas 182.414,94 209.678,75 238.904,78 270.217,27 303.748,08 339.637,09

Gastos operacionales 38.639,35 40.092,19 41.599,66 43.163,80 44.786,76 46.470,75

Gastos de administración 12.438,29 12.905,97 13.391,23 13.894,74 14.417,18 14.959,27

Gastos de venta 16.313,74 16.927,14 17.563,60 18.223,99 18.909,21 19.620,20

Gastos de viaje 667,28 692,37 718,40 745,41 773,44 802,52

Gastos generales 9.220,05 9.566,72 9.926,43 10.299,66 10.686,93 11.088,76

Utilidad antes de impuestos y participación 143.775,58 169.586,56 197.305,12 227.053,47 258.961,32 293.166,35

15% participación trabajadores 21.566,34 25.437,98 29.595,77 34.058,02 38.844,20 43.974,95

22% IR 26.886,03 31.712,69 36.896,06 42.459,00 48.425,77 54.822,11

Utilidad neta 95.323,21 112.435,89 130.813,30 150.536,45 171.691,35 194.369,29

Amortizaciones 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07

Flujo de operaciones 97.784,28 114.896,96 133.274,37 152.997,52 174.152,42 196.830,36

Inversión 443.099,75

Flujo neto -443.099,75 97.784,28 114.896,96 133.274,37 152.997,52 174.152,42 196.830,36

VAN $ 125.952,31

TIR 20%

Elaborado por: Santiago Vintimilla

62

Tabla Anexo 1. 4. Estado de flujo con disminución de los gastos en un 10%

ESTADO DE FLUJO PROYECTADO Año2016 Año2017 Año2018 Año2019 Año2020 Año2021

Ventas 590.388,00 625.811,28 663.359,96 703.161,55 745.351,25 790.072,32

Costos ventas 407.973,06 416.132,53 424.455,18 432.944,28 441.603,17 450.435,23

Utilidad bruta en ventas 182.414,94 209.678,75 238.904,78 270.217,27 303.748,08 339.637,09

Gastos operacionales 31.614,02 32.802,70 34.036,08 35.315,84 36.643,72 38.021,52

Gastos de administración 10.176,78 10.559,43 10.956,46 11.368,42 11.795,88 12.239,40

Gastos de venta 13.347,61 13.849,48 14.370,22 14.910,54 15.471,17 16.052,89

Gastos de viaje 545,96 566,48 587,78 609,88 632,81 656,61

Gastos generales 7543,67 7.827,32 8.121,62 8.427,00 8.743,85 9.072,62

Utilidad antes de impuestos y participación 150.800,92 176.876,05 204.868,70 234.901,43 267.104,37 301.615,57

15% participación trabajadores 22.620,14 26.531,41 30.730,30 35.235,22 40.065,65 45.242,34

22% IR 28.199,77 33.075,82 38.310,45 43.926,57 49.948,52 56.402,11

Utilidad neta 99.981,01 117.268,82 135.827,95 155.739,65 177.090,19 199.971,13

Amortizaciones 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07

Flujo de operaciones 102.442,08 119.729,89 138.289,02 158.200,72 179.551,26 202.432,20

Inversión 443.099,75

Flujo neto -443.099,75 102.442,08 119.729,89 138.289,02 158.200,72 179.551,26 202.432,20

VAN $ 145.049,13

TIR 21,73%

Elaborado por: Santiago Vintimilla

63

Anexo 2. Estados de flujos obtenidos por compra a nivel nacional

Tabla Anexo 1. 5. Estado de flujo con incremento de las ventas del 10%

ESTADO DE FLUJO PROYECTADO Año2016 Año2017 Año2018 Año2019 Año2020 Año2021

Ventas 649.426,80 688.392,41 729.695,95 773.477,71 819.886,37 869.079,55

Costos ventas 513.396,00 532.699,69 552.729,20 573.511,82 595.075,86 617.450,71

Utilidad bruta en ventas 136.030,80 155.692,72 176.966,75 199.965,89 224.810,51 251.628,84

Gastos operacionales 35.126,68 36.447,45 37.817,87 39.239,82 40.715,24 42.246,13

Gastos de administración 11.307,53 11.732,70 12.173,85 12.631,58 13.106,53 13.599,34

Gastos de venta 14.830,67 15.388,31 15.966,91 16.567,26 17.190,19 17.836,54

Gastos de viaje 606,62 629,43 653,09 677,65 703,13 729,57

Gastos generales 8.381,86 8.697,02 9.024,03 9.363,33 9.715,39 10.080,69

Utilidad antes de impuestos y participación 100.904,12 119.245,27 139.148,88 160.726,07 184.095,27 209.382,71

15% participación trabajadores 15.135,62 17.886,79 20.872,33 24.108,91 27.614,29 31.407,41

22% IR 18.869,07 22.298,87 26.020,84 30.055,78 34.425,82 39.154,57

Utilidad neta 66.899,43 79.059,62 92.255,71 106.561,39 122.055,17 138.820,74

Amortizaciones 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07

Flujo de operaciones 69.360,50 81.520,69 94.716,78 109.022,46 124.516,24 141.281,81

Inversión 548.522,68

Flujo neto -548.522,68 69.360,50 81.520,69 94.716,78 109.022,46 124.516,24 141.281,81

VAN ($ 119.441,28)

TIR 3,24%

Elaborado por: Santiago Vintimilla

64

Tabla Anexo 1. 6. Estado de flujo con disminución de los gastos en un 10%

ESTADO DE FLUJO PROYECTADO Año2016 Año2017 Año2018 Año2019 Año2020 Año2021

Ventas 590.388,00 625.811,28 663.359,96 703.161,55 745.351,25 790.072,32

Costos ventas 513.396,00 532.699,69 552.729,20 573.511,82 595.075,86 617.450,71

Utilidad bruta en ventas 76.992,00 93.111,59 110.630,76 129.649,74 150.275,39 172.621,61

Gastos operacionales 31.614,02 32.802,70 34.036,08 35.315,84 36.643,72 38.021,52

Gastos de administración 10.176,78 10.559,43 10.956,46 11.368,42 11.795,88 12.239,40

Gastos de venta 13.347,61 13.849,48 14.370,22 14.910,54 15.471,17 16.052,89

Gastos de viaje 545,96 566,48 587,78 609,88 632,81 656,61

Gastos generales 7.543,67 7.827,32 8.121,62 8.427,00 8.743,85 9.072,62

Utilidad antes de impuestos y participación 45.377,99 60.308,89 76.594,68 94.333,90 113.631,67 134.600,09

15% participación trabajadores 6.806,70 9.046,33 11.489,20 14.150,08 17.044,75 20.190,01

22% IR 8.485,68 11.277,76 14.323,20 17.640,44 21.249,12 25.170,22

Utilidad neta 30.085,60 39.984,79 50.782,27 62.543,37 75.337,80 89.239,86

Amortizaciones 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07

Flujo de operaciones 32.546,67 42.445,86 53.243,34 65.004,44 77.798,87 91.700,93

Inversión 548.522,68

Flujo neto -548.522,68 32.546,67 42.445,86 53.243,34 65.004,44 77.798,87 91.700,93

VAN ($ 278.558,14)

TIR -9,38%

Elaborado por: Santiago Vintimilla

65

Tabla Anexo 1. 7. Estado de flujo con disminución en las ventas del 10%

ESTADO DE FLUJO PROYECTADO Año2016 Año2017 Año2018 Año2019 Año2020 Año2021

Ventas 531.349,20 563.230,15 597.023,96 632.845,40 670.816,12 711.065,09

Costos ventas 513.396,00 532.699,69 552.729,20 573.511,82 595.075,86 617.450,71

Utilidad bruta en ventas 17.953,20 30.530,46 44.294,76 59.333,58 75.740,26 93.614,38

Gastos operacionales 35.126,68 36.447,45 37.817,87 39.239,82 40.715,24 42.246,13

Gastos de administración 11.307,53 11.732,70 12.173,85 12.631,58 13.106,53 13.599,34

Gastos de venta 14.830,67 15.388,31 15.966,91 16.567,26 17.190,19 17.836,54

Gastos de viaje 606,62 629,43 653,09 677,65 703,13 729,57

Gastos generales 8.381,86 8.697,02 9.024,03 9.363,33 9.715,39 10.080,69

Utilidad antes de impuestos y participación -17.173,48 -5.916,98 6.476,89 20.093,76 35.025,02 51.368,24

15% participación trabajadores -2.576,02 -887,55 971,53 3.014,06 5.253,75 7.705,24

22% IR -3.211,44 -1.106,48 1.211,18 3.757,53 6.549,68 9.605,86

Utilidad neta -11.386,02 -3.922,96 4.294,18 13.322,16 23.221,59 34.057,15

Amortizaciones 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07

Flujo de operaciones -8.924,95 -1.461,89 6.755,25 15.783,23 25.682,66 36.518,22

Inversión 548.522,68

Flujo neto -548.522,68 -8.924,95 -1.461,89 6.755,25 15.783,23 25.682,66 36.518,22

VAN ($ 456.771,83)

TIR -30%

Elaborado por: Santiago Vintimilla

66

Tabla Anexo 1. 8. Estado de flujo con incremento en los gastos del 10%

ESTADO DE FLUJO PROYECTADO Año2016 Año2017 Año2018 Año2019 Año2020 Año2021

Ventas 590.388,00 625.811,28 663.359,96 703.161,55 745.351,25 790.072,32

Costos ventas 513.396,00 532.699,69 552.729,20 573.511,82 595.075,86 617.450,71

Utilidad bruta en ventas 76.992,00 93.111,59 110.630,76 129.649,74 150.275,39 172.621,61

Gastos operacionales 38.639,35 40.092,19 41.599,66 43.163,80 44.786,76 46.470,75

Gastos de administración 12.438,29 12.905,97 13.391,23 13.894,74 14.417,18 14.959,27

Gastos de venta 16.313,74 16.927,14 17.563,60 18.223,99 18.909,21 19.620,20

Gastos de viaje 667,28 692,37 718,40 745,41 773,44 802,52

Gastos generales 9.220,05 9.566,72 9.926,43 10.299,66 10.686,93 11.088,76

Utilidad antes de impuestos y participación 38.352,65 53.019,40 69.031,10 86.485,93 105.488,62 126.150,86

15% participación trabajadores 5.752,90 7.952,91 10.354,67 12.972,89 15.823,29 18.922,63

22% IR 7.171,95 9.914,63 12.908,82 16.172,87 19.726,37 23.590,21

Utilidad neta 25.427,81 35.151,86 45.767,62 57.340,17 69.938,96 83.638,02

Amortizaciones 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07 2.461,07

Flujo de operaciones 27.888,88 37.612,93 48.228,69 59.801,24 72.400,03 86.099,09

Inversión 548.522,68

Flujo neto -548.522,68 27.888,88 37.612,93 48.228,69 59.801,24 72.400,03 86.099,09

VAN ($ 297.654,97)

TIR -11,11%

Elaborado por: Santiago Vintimilla

67

Cuadro Anexo 1. 1. Balance General Autollanta S.A.

BALANCE GENERAL

AUTOLLANTA CIA. LTDA.
AÑO 2014

ACTIVO PASIVO

Activo corriente Pasivo corriente

Efectivo y equivalentes de efectivos 396185,51 Cuentas y documentos por pagar 9502,99

Activos financieros 68829,37 Obligaciones con instituciones financieras 0

inventarios 348546,3 Provisiones 10396

Servicios y otros pagos anticipados -51293,04 Otras obligaciones corrientes 9875,28

Activos por impuestos corrientes 15540,82 Cuentas por pagar diversa relación 104,08

Otros activos corrientes 2681,85 Total pasivo corriente 29878,35

Total activo corriente 780490,81 Pasivo no corriente

Activo no corriente Provisiones por beneficios sociales empleados 75215,5

Propiedad, planta y equipo 392379,71 Cuentas por pagar diversa relación 266540,15

Activo intangible 7309,37 Total pasivo no corriente 341755,65

Total activo no corriente 399689,08 PATRIMONIO

 Capital 400

 Resultados acumulados 651209,78

 Reservas 21848,14

 Resultado del ejercicio 69855,27

 Periodo ganancias 65232,7

 Total patrimonio 808545,89

TOTAL ACTIVOS 1180179,89 PASIVO + PATRIMONIO 1180179,89

Fuente: AUTOLLANTA CÍA. LTDA. (2014)

68

ENCUESTA DIRIGIDA AL PÚBLICO USUARIO DE LLANTAS PARA
MOTOCICLETAS DE LA CIUDAD DE CUENCA

La presenta encuesta es realizada con el fin de determinar algunos aspectos
relacionados a la preferencia y nivel de consumo de los usuarios de llantas para
motocicletas. La información que Ud. gentilmente nos proporcione será manejada
con absoluta confidencialidad y empleada solo para los fines de esta investigación.

Datos generales:

Nombre:………………………………… Nº de Cédula:
…………………………………
Edad:…………………………………… Actividad /
profesión:………………………….

Encuesta

1. ¿Cuál es su medio de transporte más habitual?
a. Automóvil ……….
b. Moto ………..

2. ¿Con qué frecuencia usted utiliza su motocicleta en transcurso de una
semana?

___________ días (número de días)

3. ¿Cuál es el tiempo promedio que maneja su motocicleta cuando la utiliza?

___________ Minutos (número de días)

4. ¿Cada cuánto tiempo compra o adquiere llantas?

_________________Meses

5. ¿Qué tipo de llantas usted adquiere?
a. Para la ciudad ………..
b. Para el campo y la ciudad………..
c. Para el campo………..
d. Para competencia……….

6. ¿De las siguientes marcas en llantas de motocicletas, cuáles conoce o ha
escuchado? (Opción múltiple)

e. Kenda ………..
f. Pirelli ………..
g. Dunlop………..
h. Cheng Shin Tire……….
i. Maxxis………..
j. Otra……….. Cuál……….
k. Ninguna…………

7. ¿Qué marca usted prefiere para comprar? (Opción única)

a. Kenda ………..
b. Pirelli ………..
c. Dunlop………..
d. Cheng Shin Tire……….
e. Maxxis………..
f. Otra……….. Cuál…………

69

8. Al momento de comparar llantas usted las elige debido a (Opción múltiple):
a. Precio ………..
b. Calidad ………..
c. Marca ………..
d. Diseño ………..
e. Otros ……….. ¿Cuál?.............
f. Ninguna ………..

9. Ud. considera que las llantas que usted compra poseen una calidad:
a. Excelente ……….
b. Buena ………..
c. Regular ………..
d. Mala ………..
e. Pésima ………..

10. Ud. considera que la publicidad de las llantas es:
a. Excelente ……….
b. Buena ………..
c. Regular ………..
d. Mala ………..
e. Pésima ………..

11. El precio actual de las llantas le parece:

a. Alto ………..
b. Normal ………..
c. Bajo ………..

GRACIAS

