
UNIVERSIDAD POLITÉCNICA SALESIANA
SEDE QUITO

CARRERA: ADMINISTRACIÓN DE EMPRESAS

Tesis previa a la obtención del título de: INGENIERO COMERCIAL

TEMA:

“DISEÑO DE UN PLAN DE MARKETING PARA LA CONSTRUCTORA

SEVILLA Y MARTINEZ INGENIEROS C.A. (SEMAICA) DE LA CIUDAD DE

QUITO”.

AUTORAS:

DANIELA MARISOL ALVAREZ CASTAÑEDA

MARÍA EUGENIA GÓMEZ NOBLECILLA

DIRECTOR:

RICARDO MOLINA CÓRDOVA

Quito, abril de 2013

DECLARATORIA DE RESPONSABILIDAD Y AUTORIZACIÓN

DE USO DEL TRABAJO DE GRADO

Nosotras, Daniela Marisol Alvarez Castañeda y María Eugenia Gómez Noblecilla

autorizamos a la Universidad Politécnica Salesiana la publicación total o parcial de este

trabajo de grado y su reproducción sin fines de lucro.

Además declaramos que los conceptos y análisis desarrollados y las conclusiones del

presente trabajo son de exclusiva responsabilidad de las autoras.

Quito, abril 2013.

_____________________________ ___________________________

Daniela Marisol Alvarez Castañeda María Eugenia Gómez Noblecilla

 C.I. 1722585468 C.I. 1722693783

DEDICATORIA

A Dios, que sin su inigualable presencia en cada uno de nuestros corazones, ni lo más

ínfimo sería posible.

A mi padre, quién siempre ha creído y ha tenido fe en quién es su hija, jamás te fallaré.

A mi madre, mi ejemplo a seguir como mujer en valores y principios a lo largo de mi

vida.

A mis hermanos, que van a tomar en mi el ejemplo de constancia y disciplina para

cumplir con sus objetivos.

A mis amistades, quienes me han dado ánimo frente a los obstáculos que se me han

presentado a lo largo del desarrollo de este proyecto.

A ti mi Danny, por estar en pie de lucha conmigo para que se realice este sueño.

Con mucho amor,

Ma. Eugenia

A mi padre, el procurador principal de mi futuro profesional.

Mi madre, por ser mi consejera y fuente inagotable donde se ha grabado la historia de

mi vida.

Hermano, mi compañero fiel.

A ti, que como ahora me dejas sin libreto, cuando hay tanto que te quisiera decir.

Y a ti mi Mauge, porque esta batalla la ganamos juntas..!!

Porque cada momento cuente,

Daniela

AGRADECIMIENTO

A Semaica, por permitirnos formar parte de su entorno y cultura organizacional durante

estos 9 meses de investigación, al conocer sus ideas y propuestas para la puesta en

marcha de su nuevo negocio.

A nuestro tutor de tesis Ricardo, que más que un docente, compartió con nosotras su

conocimiento, experiencia y apoyo; para el normal desarrollo de este trabajo de grado

cuando más lo necesitamos. Siendo un verdadero amigo.

Al importante gremio de Docentes Universitarios que nos acompañaron a lo largo de

nuestra formación como profesionales.

Y a ti Universidad Politécnica Salesiana del Ecuador.

ÍNDICE

CAPÍTULO 1: INTRODUCCIÓN

 1.1 El problema de investigación …………………… 1

1.2 Aspectos teóricos relevantes …………………… 1

1.2.1 Reseña histórica de la empresa …………………… 1

1.2.2 Descripción de las actividades de la constructora …………………… 3

1.2.3 Los fundadores …………………… 3

1.3 Objetivos …………………… 5

1.4 Justificación …………………… 6

 CAPÍTULO 2: EL PROBLEMA DE INVESTIGACIÓN

 2.1 Diagnóstico de la situación …………………… 8

2.1.1 El directorio …………………… 9

2.1.2 Construcciones de obra civil y principales

edificaciones …………………… 13

2.2 Contextualización del problema de investigación …………………… 16

2.2.1 El problema central …………………… 16

2.2.2 Principales causas …………………… 16

2.2.3 Principales consecuencias o efectos …………………… 16

2.3 Formulación del problema de investigación …………………… 17

2.4 Sistematización del problema de investigación …………………… 17

2.4.1 Delimitación del problema de investigación …………………… 20

2.4.1.1 Espacial …………………… 20

2.4.1.2 Contenido …………………… 20

2.4.1.3 Temporal …………………… 21

2.5 Beneficiarios de la propuesta …………………… 21

CAPÍTULO 3: OBJETIVOS

3.1 Objetivo general …………………… 23

3.2 Objetivos específicos …………………… 23

 CAPÍTULO 4: MARCO TEÓRICO

 4.1 Bases teóricas …………………… 24

4.1.1 Definición del marketing …………………… 24

4.1.2 Importancia del marketing …………………… 25

4.1.3 Características del marketing …………………… 25

4.1.4 Ventajas del marketing …………………… 26

4.1.5 Estrategias de marketing …………………… 27

4.1.6 Definición de plan de marketing …………………… 28

4.1.7 Elementos del plan de marketing …………………… 29

4.1.8 Determinación de la matriz FODA …………………… 29

4.1.9 Objetivos y metas …………………… 30

4.1.10 Estrategias …………………… 31

4.1.11 Tácticas …………………… 31

4.1.12 La cadena de valor …………………… 31

4.1.13 Objetivos de la cadena de valor …………………… 31

4.1.14 Estrategias genéricas de negocio …………………… 32

4.1.15 Concepto de servicio …………………… 34

4.1.16 Concepto de demanda …………………… 34

4.1.17 Concepto de oferta …………………… 34

4.1.18 Concepto de mercado …………………… 35

4.1.19 Las siete p's del marketing de servicios …………………… 35

4.1.19.1 Producto y servicio …………………… 35

4.1.19.2 Precio …………………… 35

4.1.19.3 Plaza …………………… 36

4.1.19.4 Promoción …………………… 36

4.1.19.5 Personas …………………… 36

4.1.19.6 Evidencia física …………………… 37

4.1.19.7 Procesos …………………… 38

4.1.20 La competitividad …………………… 38

4.1.21 Cumplimiento y calidad del servicio …………………… 40

4.1.22 El proceso de servicio de post venta …………………… 40

4.1.23 Actividades evaluativas de la post venta …………………… 41

4.1.24 Clasificación de los planes de marketing …………………… 41

4.1.25 Definición de economía social y solidaria …………………… 42

4.1.26 Valores …………………… 43

4.1.27 Características de la economía social …………………… 46

4.1.28 Antecedentes y desarrollo de la economía social …………………… 47

4.1.29 Responsabilidad social empresarial …………………… 49

4.1.30 Ventajas de la R.S.E. …………………… 49

4.1.31 Grupos de interés o stakeholders …………………… 50

4.1.32 Modelos de planes de marketing …………………… 50

4.2 Bases jurídicas …………………… 63

4.2.1 Sobre la contratación de la consultoría …………………… 63

4.2.2 Informe sectorial de la construcción en el Ecuador …………………… 64

 CAPÍTULO 5: MARCO METODOLÓGICO

 5.1 Tipo de investigación …………………… 68

5.1.1 Investigación descriptiva …………………… 68

5.1.2 Investigación explicativa o causal …………………… 68

5.2 Diseño de la investigación …………………… 69

5.3 Población y muestra …………………… 69

5.3.1 Determinación del mercado objetivo …………………… 69

5.3.2 Perfil de selección …………………… 70

5.3.3 Porcentaje de empresas en la ciudad de Quito …………………… 70

5.3.4 Población …………………… 73

5.3.5 Muestra …………………… 73

5.4 Tipo de muestreo …………………… 75

5.4.1 Muestreo no probabilístico …………………… 75

5.5 Técnicas e instrumentos de recolección de datos …………………… 75

5.5.1 Instrumento de recolección de datos cuantitativo …………………… 75

5.6 Técnicas de procesamiento y análisis de datos …………………… 76

5.6.1 Método de investigación deductivo …………………… 76

5.6.2 Estadística descriptiva …………………… 77

5.6.3 Instrucciones sobre la aplicación del modelo de

encuesta …………………… 77

 CAPÍTULO 6: PROPUESTA Y RESULTADOS

 6.1 Componentes: Desarrollo de modelos …………………… 79

6.2 Sistematización de la información cualitativa …………………… 79

6.2.1 Análisis del entorno de marketing …………………… 80

6.2.1.1 Análisis del macroentorno …………………… 80

6.2.1.2 Análisis del microentorno …………………… 83

6.2.2 Consultoría de proyectos de obras de ingeniería civil …………………… 87

6.2.3 Mercado demandante del servicio …………………… 87

6.2.4 Perfil de selección del segmento de mercado …………………… 87

6.2.5 Organigrama funcional del departamento de

consultoría …………………… 88

6.2.6 Especialidades del departamento de consultoría …………………… 89

6.2.7 Actividades que desarrolla el proyecto de consultoría …………………… 89

6.2.8 Las siete p's del marketing mix de Semaica …………………… 90

6.2.8.1 Servicio …………………… 90

6.2.8.2 Precio …………………… 92

6.2.8.3 Plaza …………………… 93

6.2.8.4 Promoción …………………… 93

6.2.8.5 Procesos …………………… 94

6.2.8.6 Personas …………………… 94

6.2.8.7 Elementos físicos …………………… 95

6.3 Sistematización de la información cuantitativa …………………… 95

6.3.1 Diseño de la matriz FODA del negocio de consultoría …………………… 95

6.3.2 Análisis de la cadena de valor …………………… 97

6.3.3 Modelo de la encuesta a implementar en el estudio …………………… 100

6.3.4 Matriz de evaluación de los factores externos (EFE) …………………… 115

6.3.5 Matriz de evaluación de los factores internos (EFI) …………………… 116

6.3.6 Planificación operativa …………………… 118

6.3.7 Determinación del presupuesto …………………… 123

6.3.8 Cronograma de ejecución del plan de marketing …………………… 126

6.4 Cálculos y cifras …………………… 128

6.4.1 Montos destinados para la inversión …………………… 128

6.4.2 Costo del servicio de consultoría de proyectos …………………… 130

CAPÍTULO 7: DISCUSIÓN DE RESULTADOS

 7.1 Resultados y hallazgos en relación a los objetivos …………………… 132

7.2 Resultados y hallazgos en relación al marco teórico …………………… 134

7.3 Resultados y hallazgos en relación a otros estudios …………………… 136

Conclusiones …………………… 138

Recomendaciones …………………… 143

 REFERENCIAS BIBLIOGRÁFICAS …………………… 146

 ANEXO …………………… 149

ÍNDICE DE FIGURAS

FIGURA 1: Organigrama de la empresa ………………………… 12

FIGURA 2: Árbol de problemas del departamento ………………………… 19

FIGURA 3: El proceso de marketing ………………………… 25

FIGURA 4: Esquema de la economía social y solidaria ………………………… 46

FIGURA 5: Número de establecimientos según censo ………………………… 71

FIGURA 6: Ingresos anuales percibidos por empresas ………………………… 72

FIGURA 7: Población y muestra para el nuevo servicio ………………………… 73

FIGURA 8: Organigrama funcional del servicio nuevo ………………………… 88

FIGURA 9: Necesidad del servicio de consultoría ………………………… 101

FIGURA 10: Promedio de contratación del servicio ………………………… 102

 FIGURA 11: Calificación del servicio de la

competencia ………………………… 103

FIGURA 12: Monto de inversión en el servicio ………………………… 106

FIGURA 13: Empresas contratadas para consultoría ………………………… 108

FIGURA 14: Modos de contratación del servicio ………………………… 109

FIGURA 15: Niveles de demanda por proyecto ………………………… 111

FIGURA 16: Contratación de una sola entidad ………………………… 112

FIGURA 17: Posicionamiento de Semaica ………………………… 113

FIGURA 18: Niveles de contratación de Semaica ………………………… 114

FIGURA 19: Logotipo original de la constructora ………………………… 137

FIGURA 20: Logotipo modelo de la consultora ………………………… 137

 FIGURA 21: Imagen Casa de la Música ………………………… 149

FIGURA 22: Imagen Corporación Financiera Nacional ………………………… 150

FIGURA 23: Imagen Banco de la Producción ………………………… 151

FIGURA 24: Imagen Centro Financiero Quito ………………………… 152

FIGURA 25: Imagen Citi Bank ………………………… 153

FIGURA 26: Imagen Banco Bolivariano ………………………… 154

FIGURA 27: Imagen edificio IESS ………………………… 155

FIGURA 28: Imagen edificio Olympus etapa I y II ………………………… 156

FIGURA 29: Imagen Flacso ………………………… 157

FIGURA 30: Imagen edificio Benalcázar 1000 ………………………… 158

 FIGURA 31: Imagen edificio Ciespal ………………………… 159

FIGURA 32: Imagen planta Vicunha Textil ………………………… 160

FIGURA 33: Imagen hotel República ………………………… 161

FIGURA 34: Imagen hotel JW Marriott Quito ………………………… 162

FIGURA 35: Imagen edificio Las Cámaras ………………………… 163

FIGURA 36: Imagen facultad EPN ………………………… 164

FIGURA 37: Imagen centro comercial El Espiral ………………………… 165

FIGURA 38: Imagen centro comercial El Recreo ………………………… 166

 FIGURA 39: Imagen hospital FF.AA. ………………………… 167

FIGURA 40: Imagen hospital del Seguro de Guayaquil ………………………… 168

FIGURA 41: Imagen hospital Metropolitano ………………………… 169

FIGURA 42: Imagen residencias ………………………… 170

FIGURA 43: Imagen edificio Miravalle ………………………… 171

ÍNDICE DE TABLAS

TABLA 1: Empresas del DMQ y nivel de ingresos ………………………… 70

TABLA 2: Fortalezas vs Oportunidades ………………………… 98

TABLA 3: Amenazas vs Debilidades ………………………… 99

TABLA 4: Resultados primera pregunta ………………………… 101

TABLA 5: Resultados segunda pregunta ………………………… 102

TABLA 6: Resultados tercera pregunta ………………………… 103

TABLA 7: Resultados cuarta pregunta ………………………… 104

TABLA 8: Resultados quinta pregunta ………………………… 107

TABLA 9: Resultados sexta pregunta ………………………… 109

TABLA 10: Resultados séptima pregunta ………………………… 110

 TABLA 11: Resultados octava pregunta ………………………… 112

TABLA 12: Resultados novena pregunta ………………………… 113

TABLA 13: Resultados décima pregunta ………………………… 114

TABLA 14: Matriz EFE ………………………… 115

TABLA 15: Matriz EFI ………………………… 116

TABLA 16: Planificación operativa parte I ………………………… 119

TABLA 17: Planificación operativa parte II ………………………… 120

TABLA 18: Planificación operativa parte III ………………………… 121

TABLA 19: Planificación operativa parte IV ………………………… 122

TABLA 20: Detalle de valores ………………………… 123

 TABLA 21: Cronograma de ejecución de actividades ………………………… 126

TABLA 22: Montos destinados para la inversión

2011 ………………………… 128

TABLA 23: Costo de la consultoría en obras ………………………… 130

RESUMEN

Sevilla y Martínez C.A., SEMAICA en este nuevo año busca emprender un nuevo

negocio que conserve o se maneje bajo la misma línea del sector de la construcción; es

por esto que tras una cantidad de ideas que se sugirieron, tomamos en cuenta cada una

de ellas y las pusimos en evaluación.

Un amplio debate dio como resultado la inversión en la Consultoría de Proyectos de

Obra Civil; es decir la puesta en marcha de un departamento integrado por un conjunto

de profesionales calificados y el equipo tecnológico vanguardista para la ejecución de

trabajos de alta complejidad inherentes al negocio en la ciudad de Quito. Para hacerlo,

es primeramente necesario tener claro el panorama con el que se verá involucrado el

nuevo negocio.

Es por esto que se pone en marcha un Plan de Marketing que además de investigar el

mercado y brindar una perspectiva acerca de sus necesidades; nos permita conocer el

conjunto de estrategias y tácticas que debemos usar para que el servicio nuevo de

consultoría de SEMAICA ingrese al mercado con ventajas frente a sus competidores,

porque lo que se busca es que sea conocido y aceptado en el menor tiempo posible.

Es absolutamente necesario que se tome en cuenta el hecho de crear por primera vez un

departamento de Marketing que complemente las demás funciones de esta gran

empresa. Esperamos que este estudio refleje las ventajas que tiene realizar más de una

inversión; puesto que luego de las investigaciones pertinentes y con pruebas bajo el

brazo nos atrevemos a decir que SEMAICA puede invertir y crear a un magnate de la

consultoría de proyectos, pero este siempre necesitará de publicidad y es totalmente

seguro, sin probabilidad a equivocarnos, que girará en torno a la mercadotecnia. "Es

verdad que las grandes edificaciones y construcciones realizadas por la empresa hablan

por sí solas, pero necesitan verse respaldadas cuando estas guarden silencio".

ABSTRACT

Sevilla and Martinez C.A., Semaica is a national company that in this new year is

looking to operate with a new business under the same line of the construction sector.

This is why a big group of ideas were suggested at the committee and each one of them

were on evaluation for days during three months approximately.

An extensive discussion resulted in to invest in Consulting Civil Works; this means the

implementation of an integrated department with a group of qualified professionals and

cutting-edge technological equipment for the execution of projects of high complexity

in Quito city.

For this reason is necessary a Marketing Plan to research the economic environment

sector and to provide a certain perspective about customers behaviors for the correct use

of strategies and tactics. This type of business needs to enter stronger over its

competitors to be known in the shortest time as possible.

We hope that this study reflects advantages of making more of an investment because

after the appropriate investigations and validated proposals, Semaica can invest and

create a tycoon of the Consulting Civil Works but it is always need publicity and is

completely safe without chance of error; that this service will focus on market tools

wherever it go. "It is true that large buildings and constructions made by the company

speak for themselves, but they need to be supported when they are silent".

1

CAPÍTULO 1

INTRODUCCIÓN

1.1 El problema de investigación

El problema principal en el que se basa el contenido de esta tesis es el siguiente:

Desconocimiento de la demanda, competencia y de las estrategias de cómo ofrecer el

nuevo servicio de consultoría técnica de proyectos de ingeniería que implementa la

empresa en el mercado local.

1.2 Aspectos teóricos relevantes

1.2.1 Reseña histórica de la empresa

Hablar de una compañía ecuatoriana de manejo familiar con más de 50 años de labor

en el campo de la construcción es en sí mismo un hecho excepcional. Más aún

cuando esa compañía avizora un futuro espléndido en virtud de los nuevos objetivos

de su actual administración.

Caracterizada siempre por estar a la vanguardia en cuanto los avances tanto en

métodos como tecnológicos en el ámbito constructivo hacen que cada día los campos

de acción aumenten y la empresa sea innovadora y en constante evolución. Hoteles,

carreteras, bancos, coliseos, fábricas, puentes, Pilotajes, viviendas, edificios, entre

otros. La relevancia de este hecho radica en que, gracias a esta diversificación, la

compañía ha conseguido enriquecer su quehacer diario en beneficio de sus clientes.

El año 1956 fue el inicio de una de las más importantes Empresas del Ecuador:

SEMAICA. Fundada por los ingenieros civiles Gonzalo Sevilla Naranjo y Ernesto

Martínez Cobo, activos hasta el día de hoy dentro de la empresa.

El éxito conseguido con estas edificaciones permitió la asociación con otras personas

y la expansión del radio de cobertura a todo el país, Un caso notable se da en 1958

con la construcción del Edificio de la Caja del Seguro (I.E.S.S.), en aquella época el

2

edificio más grande del país, construido en Quito en asociación con la Compañía A.

Granda C. Debido a la magnitud de los proyectos, se vio la necesidad de constituir un

Ente Jurídico, incorporada en el año de 1971 con la participación mayoritaria de los

mismos dos ingenieros fundadores dando origen al actual nombre de la Empresa:

Sevilla y Martínez Ingenieros C.A. - SEMAICA.

En la actualidad, es manejada por la segunda generación de las 2 familias Sevilla y

Martínez, y el Ing. Mauricio Rodríguez. Esta simbiosis de un manejo familiar

personalizado, con la extensa experiencia de nuestro personal de planta, hace que

esta constructora sea una de las principales empresas de servicios de construcción

que existe en el Ecuador, con el mérito de ser una compañía que ha concluido el

100% de los trabajos encomendados a completa satisfacción de sus clientes.

Con el fin de otorgarle mayores oportunidades de crecimiento, su nueva

administración ha decidido la expansión de sus servicios más allá de las fronteras.

Para alcanzar este nuevo objetivo, la empresa cuenta con importantes ventajas:

• Los atributos propios de la empresa.

• El prestigio ganado a través de los años.

• Y la enriquecedora experiencia de las fructíferas alianzas que ha realizado con

diversas compañías nacionales y extranjeras para llevar a cabo obras de diversa

envergadura y complejidad.

El hecho de que Sevilla y Martínez Ingenieros C.A., haya logrado permanecer

durante tantas décadas en el Mercado, se debe a tres elementos fundamentales: su

solvencia empresarial, su alto nivel de tecnología, la riqueza de su experiencia, todo

esto, unido a su singular sentido de compromiso, ha garantizado el buen resultado de

cada una de sus obras.

El crecimiento de SEMAICA, como es natural, es tanto un reflejo de la evolución del

país como del espíritu de su gente. No existe área de trabajo en la que la empresa no

haya tenido gratas experiencias: Centrales hidroeléctricas, túneles, canales de riego.

(Correa, F. 2012).

3

1.2.2 Descripción de las actividades de la constructora

Misión

Proveer los mejores servicios en la industria de la construcción profesionalismo y

administración eficiente, bajo un estricto control de calidad, plazo y presupuesto.

Visión

Posicionarnos como el mejor contratista general, capaz de atender eficientemente

todos los sectores de la industria de la construcción en El Ecuador y el Pacto Andino.

Valores

La honradez a nivel personal y profesional, que será desarrollada al máximo en las

relaciones exteriores con los clientes y en las relaciones internas de los miembros de

la empresa. El entusiasmo colectivo, mediante la implantación de una sincera política

de relaciones basada en la pertenencia y en la contribución, que ha de conseguir la

mejora de las condiciones físicas y psicológicas de todos los puestos de trabajo.

La capacitación del personal, mediante la preparación conjunta de programas

intensivos de adiestramiento y la formación de equipos auto-responsables para la

consecución de objetivos negociados con la empresa. (Correa, F. 2012).

1.2.3 Los Fundadores

A continuación presentamos una interesante reseña acerca de los fundadores de

SEMAICA hace ya 57 años. Estos dos interesantes personajes son los responsables

de haber logrado este imperio de la construcción en el Ecuador, y ellos son:

Ing. Gonzalo Sevilla Naranjo

Ambato, 1925

Graduado de Ingeniero Civil en la Universidad Central de Quito, en 1950. Hizo un

postgrado en el Illinois Institute of Technology, Estados Unidos, obteniendo el título

de Máster of Science in City Planning en 1952.

4

El Ing. Sevilla desempeñó los siguientes cargos:

Calculista de Sargeant & Lundy, Chicago, Estados Unidos.

Director del Plan Regulador de Quito, del Departamento Técnico de Ecuatoriana de

Construcciones, de la Cámara de Industriales y del Colegio de Ingenieros Civiles de

Pichincha.

Fundador y Presidente de Ingesa, Texsa, Inmobiliaria Pichincha, Inmobiliaria

Gonzyola y de la Urbanización Miravalle.

Fundador y Gerente General, desde su inicio por 45 años hasta el año 2001, de

Sevilla y Martínez Ingenieros C.A. SEMAICA. En esta instancia el Ingeniero

contaba con 76 años de edad.

Fundador y Gerente General de Construcciones Metálicas Comet, Inmobiliaria

Nasemart, e Inmobiliaria Bello Horizonte.

Fundador del Banco de la Producción, Hormigones Premezclados Hormec, Finansa,

Enkador y de la Cámara de la Construcción de Quito.

Representante Principal de las Cámaras de la Producción ante la Junta Monetaria.

Representante Principal del Presidente de la República ante la Junta Monetaria.

Catedrático de Urbanismo de la Facultad de Arquitectura de la Universidad Central

del Ecuador – Quito. (Guía del Inversionista de Semaica, 2011).

Ing. Ernesto Martínez Cobo

Ambato, 1926

Graduado de Ingeniero Civil en la Universidad Central de Quito, en 1950, hizo un

postgrado en Columbia University, Nueva York, Estados Unidos, obteniendo el título

de Máster of Science in Civil Engineering en 1952.

El Ingeniero Martínez se desempeñó en los siguientes cargos:

Subsecretario de Obras Públicas.

5

Fundador y Presidente de Sevilla y Martínez Ingenieros C.A. SEMAICA, hasta el

año 2006. En esta instancia el Ingeniero contaba con 80 años de edad.

Fundador y Presidente de Construcciones Metálicas Comet, Inmobiliaria Nasemart e

Inmobiliaria Bello Horizonte.

Presidente de la empresa de Ferrocarriles del Estado y de la Cámara de la

Construcción de Quito.

Fundador y Gerente General de Inmobiliaria Pichincha y de la Urbanización

Miravalle.

Fundador del Banco de la Producción, Ingesa, Texsa, Finansa, Enkador y

Hormigones Premezclados Hormec.

Gerente Auxiliar de empresas del Banco Nacional de Fomento.

Ingeniero Jefe de Proyectos de CAISSON Engineering Co., New York, 1950 a 1955.

Catedrático de Obras Civiles de la Facultad de Ingeniería y Decano de la misma

facultad en la Universidad Central del Ecuador – Quito.

Profesor de Técnicas de la Construcción de la Facultad de Ingeniería Civil de la

Universidad Católica del Ecuador – Quito.

Profesor de Hormigón Pre Esforzado de la Facultad de Ingeniería Civil de la Escuela

Politécnica Nacional de Quito. (Guía del Inversionista de Semaica, 2011).

1.3 Objetivos

• Buscar el crecimiento y desarrollo empresarial de SEMAICA con una nueva línea

de producto o servicio, mediante el uso eficiente de los recursos que dispone

actualmente.

• Realizar un estudio de mercado a fin de rescatar los principales datos y resultados

que nos son necesarios para la puesta en marcha del servicio nuevo en la ciudad de

Quito.

6

• Maximizar el apoyo y uso de los recursos con los que cuenta la empresa; sean estos

humanos y materiales, en la puesta en marcha de un nuevo proyecto de

emprendimiento como es el negocio de consultoría de proyectos de obra civil.

1.4 Justificación

Actualmente, SEMAICA no cuenta con un Plan de Marketing que permita dirigir y

coordinar todas las actividades relacionadas con propuestas claras y concisas para la

creación de consultoría técnica de construcción. Sin embargo, si cuenta con una

Dirección Organizativa con planes operativos, a partir de los cuales se podrá elaborar

el Plan de Marketing que conlleve a unificar esfuerzos y obtener resultados durante

la puesta en marcha y ejecución del nuevo proyecto. Ahora nos enfrentamos a un

gran reto: Construir bases sólidas para el emprendimiento de este nuevo negocio,

delimitar el mercado objetivo que necesitamos, localizar los inversores potenciales,

trabajar en conjunto con nuestro cliente interno y entregar una propuesta de servicio

final con varias opciones, planes y métodos de trabajo que permita cumplir y superar

las expectativas de la cartera de clientes.

La empresa cuenta con un importante reconocimiento por sus múltiples

participaciones con el estado y empresas privadas. Los accionistas tienen una visión

de emprendimiento constante y reinversión en nuevos proyectos y negocios cada

año, ahora es momento de poner en marcha el negocio de Consultoría de la

Construcción en el mercado local, donde la empresa pueda usar todos los recursos de

los que dispone y potenciarlos en el proyecto tanto el talento humano como el

material. De esta manera se busca cubrir toda una línea de negocio, aprovechar el

posicionamiento con el que cuenta Sevilla y Martínez C.A., en la mente de los

clientes, en el mercado e internamente al contar con un capital que nos permita

incursionar en un negocio de alta rentabilidad y del mismo grado de riesgo porque

exige una propuesta económica fuerte y firme para poner en marcha un negocio

durante los primeros años de gestión.

Esta propuesta atrae múltiples beneficios tanto para la empresa, el recurso humano

que la representa y la sociedad ecuatoriana. A nivel del grupo accionista, se invierte

7

una cantidad de dinero considerable en la puesta en marcha de esta nueva idea pero

en el transcurso de un período de no más de 5 años se prevé la recuperación de este

monto y la generación de margen utilitario. En este punto se considera el beneficio

que obtiene el recurso humano de la empresa. La sociedad también participa

activamente de los beneficios que genera el emprendimiento de una empresa

nacional en un negocio que en varias ocasiones se lo contrata solamente fuera del

país. Las fuentes generativas de empleo aumentan, la mano de obra se revaloriza a

nivel profesional, los niveles de crecimiento y rentabilidad son mayores; evidencia

que los indicadores económicos a nivel país permiten corroborar.

8

CAPÍTULO 2

EL PROBLEMA DE INVESTIGACIÓN

2.1 Diagnóstico de la situación

Sevilla y Martínez C.A., fundada en el año de 1956, ha logrado durante el transcurso

de más de 50 años, posicionarse como una de las empresas ampliamente conocida en

el negocio de la actividad constructora en el país. En todo caso, el hecho de que la

empresa haya logrado permanecer tantos años en el mercado, se debe a 3 elementos

fundamentales en su gestión, como son: Solvencia empresarial, alto nivel de

tecnología e innovación y experiencia.

La empresa permanece en constante crecimiento año a año bajo su plan de acción de

inversión en nuevos proyectos que generen un valor agregado, tras el objetivo de

hacerse más competitiva a partir de las ideas que plantean y quieren ver reflejadas en

realidad los actuales accionistas de la misma en un mediano plazo.

El plan de acción que se planifica actualmente es el ingreso de SEMAICA en el

negocio de la consultoría de proyectos de ingeniería. Es decir, realizar los estudios

previos y revisiones finales que sean necesarias en la ejecución de un proyecto.

Contamos con los recursos humanos, materiales y tecnológicos necesarios para

implementar este negocio en la empresa con gran optimismo de captar el segmento

de mercado amplio que necesita de este servicio y difícilmente lo contrata en el país.

Para ello se elabora un Plan de Marketing que permita detallar las acciones

necesarias para la promoción de este nuevo servicio que se emprende para una

cartera de clientes existente y los nuevos que podían ser parte de ella.

SEMAICA, desde su creación ha permanecido a la vanguardia en tecnología,

convirtiéndose en la empresa pionera en la introducción de materiales, herramientas

y procedimientos que han promovido el desarrollo de la construcción en el Ecuador.

Estos son algunos de los aportes en los que ha sido primera en el país:

9

Es una de las compañías de construcción más antiguas del Ecuador.

En la utilización de hormigón visto.

En la importación y utilización de pegas especiales para madera. Esto revolucionó el

tipo de pisos y de puertas que se instalaban en el país.

En la instalación de parquet pegado en los pisos; material que a su vez lo importó por

primera vez SEMAICA. Hasta entonces, en los pisos sólo se emplazaba el parquet

con clavos.

En la utilización de medidores de humedad para paredes y madera; para el control de

calidad de los materiales.

En la construcción y aplicación de un secador de madera en Quito.

En la medición de la humedad de las paredes de la mampostería mediante un

medidor eléctrico, previo a la aplicación de la pintura.

En la utilización en Quito del Standard Penetration Test SPT (Soil Testing – prueba

de suelo) para la construcción del edificio de Diario El Comercio.

En el uso de estructuras y columnas de hierro para encofrados.

En la introducción al país y la aplicación del Critical Path Method C.P.M., un

programa computarizado para seguir paso a paso el progreso de una obra. Este

programa fue utilizado por primera vez en la construcción del proyecto de Agua

Potable de Quito y se ha convertido, hoy en día, en una herramienta fundamental

para tener un control absoluto en el desarrollo de construcciones. (Sevilla, E., 2012).

2.1.1 El directorio

El listado siguiente reúne a los ejecutivos Premium de la empresa. Existe un grupo de

accionistas que varía año a año y está conformado por los colaboradores de la misma

empresa que quieran integrarlo voluntariamente por medio de un aporte mensual a la

cartera de inversión financiera de la compañía.

A continuación los mencionados:

10

Ing. Mauricio Martínez Fernández

Estados Unidos, 1954

Ingeniero Civil Ecuatoriano, con especialidad en estructuras de la Escuela

Politécnica Nacional del Ecuador, y curso de Estructuras Sismo - resistentes en la

UNAN, México. En la actualidad es Director Técnico de SEMAICA en Quito,

Guayaquil y Gerente General de esta empresa pero en Colombia.

Ha tenido a su cargo los siguientes proyectos:

Superintendente en la construcción de la Planta de Cementos Selva Alegre, edificio

de la Corporación Financiera Nacional en Quito y del Proyecto de Riego en

Latacunga.

Gerente de Proyecto en la construcción del Coliseo General Rumiñahui, del Plan de

Desarrollo Integral de Manta, de la Línea de Transmisión Paute – Pascuales –

Trinitaria; de la Vía Interoceánica en el Tramo 1.

Gerente de Proyecto del Hotel J.W. Marriott Quito.

Encargado de la construcción del Túnel Colector del Río Machángara en el sector de

Santa Ana en Quito, del Túnel de 4 Km del proyecto Trasvase Oyacachi.

Director Técnico del Proyecto Vial de los túneles en los Cerros El Carmen y Santa

Ana, de Guayaquil; del Túnel de drenaje de la Plaza Argentina en Quito y del Túnel

vial.

Miembro de los directorios de Ocean Adventures, Enkador y Gomaja. (Guía del

Inversionista de Semaica, 2011).

Ing. Mauricio Andrés Rodríguez Suárez

Quito, 1954

Ingeniero Civil Ecuatoriano, con especialidad en estructuras de la Escuela

Politécnica Nacional del Ecuador. En la actualidad es Gerente de Proyectos de

SEMAICA.

11

Ha tenido a su cargo los siguientes proyectos:

Residente de obra de la Fábrica Texsa, Urbanización Miravalle Etapa IV, de la

Fábrica Sintofil y de la Fábrica Ingesa.

Superintendente de obra en la construcción del Edificio Matriz del Banco de la

Producción, de la Planta de Tratamiento de Agua en Bellavista, de los edificios

Olympus I, Olympus II y del Hotel Colón de Guayaquil.

Superintendente alterno de obra del Proyecto de Riego, bombeo y drenaje en

Latacunga.

Superintendente y Supervisor de tensionamiento y prefabricación para puentes.

Gerente de Proyecto del Edificio Banco Pichincha de Urdesa en Guayaquil, de la

Remodelación del Edificio del Banco Cofiec, del Centro Comercial El Recreo y del

Proyecto de Ciudad Metrópoli incluido el puente peatonal que lo une al Hospital

Metropolitano.

Miembro del Colegio de Ingenieros Civiles de Pichincha, de la Cámara de la

Construcción de Quito, de la Sociedad de Ingeniería Estructural y Gerente General

de Comet Cía Ltda. (Guía del Inversionista de Semaica, 2011).

Ing. Esteban Sevilla Quintana

Quito, 1960

Ingeniero Civil Ecuatoriano, graduado como Bachelor of Science in Civil

Engineering en Northeastern University, Boston, Estados Unidos.

Ha tenido a su cargo los siguientes proyectos:

En la actualidad desempeña el cargo de Gerente General de SEMAICA.

Gerente de Proyecto del Edificio Diursa – BVQ, de la ampliación del Hotel Dann

Carlton, de la remodelación del Hotel Mercure Alameda Quito, del Conjunto

Habitacional Villaloma, de la edificación y auditorio de la Casa de la Música, de las

Embajadas Británica y Alemana dentro del Edificio de Oficinas del conjunto City

12

Plaza Center, así como del propio City Plaza Center que incluyó la sede del Citibank

que fue considerado un edificio de oficinas inteligentes.

Gerente de Proyecto del Hotel Sheraton, del Edificio Egeo, de la remodelación del

Edificio Matriz del Banco Popular, del Hotel Hilton Colón Quito, del Edificio Banco

Bolivariano, del Edificio Amazonas 100 y de la Planta de Tratamiento de Agua en

Bellavista.

Miembro de los Directorios del Hotel Hilton Colón Guayaquil, Edesa, Fábrica Textil

Texsa, Seguros Confianza y New Access.

Pertenece al Colegio de Ingenieros Civiles de Pichincha y al Young Presidents

Organization. (Guía del Inversionista de Semaica, 2011).

Organigrama organizacional general

Figura 1: Organigrama de la empresa.

Fuente: Guía del inversionista de Semaica (2011).

13

2.1.2 Construcciones de obra civil y principales edificaciones

Bancos

Edificio Matriz del Banco Central del Ecuador

Edificio de la Corporación Financiera Nacional

Edificio Matriz Banco de la Producción

Casa Matriz Banco Holandés Unido y Amazonas 100

Edificio Centro Financiero

Edificio Matriz Banco de Préstamos

Edificio Casa Matriz Banco Holandés Unido

Edificio Amazonas 100

Edificio Citibank

Edificio Banco Bolivariano

Edificios

Edificio Matriz del Instituto Ecuatoriano de Seguridad Social – IESS

Edificio Olympus I y II

Edificio Institucional de la Flacso Sede Ecuador

Edificio Benalcázar 1000 – Mutualista Benalcázar

Edificio Noruega – Sumec S.A.

Edificio Báltico – Fiducia Banco Aserval

Edificio CIESPAL

Hotel República

Edificio Las Cámaras

Edificio de la Fundación ABEI

Edificio PACO

Edificio Valderrama – Teojama Comercial

Edificaciones para el Cabildo de la ciudad de Quito

- Palacio Municipal

- Casa Muller

- Casa León Larrea

- Antiguo Palacio de Justicia

14

- Remodelación de la Plazoleta González Suárez

- Remodelación de la calle Espejo

Edificio EGEO – Fiducia Banco Aserval

Conjunto Residencial Altos del Parque – Inmodiursa

Edificios de la Escuela Politécnica Nacional

Centro Comercial El Espiral

Edificio Matriz Mutualista Pichincha

Edificios Consejo Provincial de Pichincha y Plaza de la República

Edificio Pichincha – Inmobiliaria Pichincha

Edificio Tarqui 100 – Inmobiliaria Tarqui

Albergue San Juan de Dios

Edificio Diursa – Eurocenter Inmodiursa

Edificio Las Palmeras – Inmobiliaria Las Palmeras

Espacios públicos

Auditorio de la Casa de la Música

Coliseo General Rumiñahui

Arrayanes Country Club - Inmobiliarsa

Orquideario de la Fundación Botánica de los Andes

Casa de la Música

Construcción de la Plaza Colón

Coliseo Deportivo General Rumiñahui

Estadio Bellavista – Ministerio de Obras Públicas de Ambato

Centro Comercial La Y

Centro Comercial El Recreo

Hospitales

Meditrópoli

Hospital de las Fuerzas Armadas

Hospital del Seguro Guayaquil

Torres Médicas

15

Hoteles

Hotel JW Marriott Quito

Hotel Hilton Colón Guayaquil

Hotel 4 Points Sheraton Quito

Hotel Hilton Colón Quito

City Plaza Center

Obras civiles

Planta de Tratamiento de Agua en Bellavista, Quito

Drenaje de la Plaza Argentina, túnel

Proyecto de riego Ambato – Huachi – Pelileo (INERHI, Tungurahua)

Proyecto de riego Latacunga – Salcedo – Ambato

Proyecto Paute – Pascuales – Trinitaria (INECEL, Guayas)

Ampliación Planta de Tratamiento de Agua Potable Puengasí – EMAP Q

Planta de Tratamiento de Agua en Bellavista en Quito

Planta de Tratamiento de Agua La Toma – EMAP Gye

Plantas industriales

Planta Industrial Novopan del Ecuador

Ampliación de la Planta Industrial Ideal Alambrec

Planta ENKADOR

Planta de Cementos Selva Alegre

Planta Latinreco

Fábrica INGESA – Industrias Generales Ecuatorianas S.A.

Centro de Distribución FARCOMED CDF – Farmacias y Comisariatos de Medicinas

S.A.

Puentes

Puente Grande en la vía Guayaquil – Salinas

16

Proyecto Vial Túneles en los Cerros El Carmen y Santa Ana de la ciudad de

Guayaquil

Puente Peatonal Hospital Metropolitano

Puente Colgante sobre el Río Guayllabamba

Puente Colgante sobre el Río Upano – Morona Santiago. (Guía del Inversionista de

Semaica, 2011).

2.2 Contextualización del problema de investigación

2.2.1 El problema central

Desconocimiento de la demanda, competencia y de las estrategias de cómo

ofrecer el nuevo servicio de consultoría técnica de proyectos de ingeniería

civil que implementa la empresa en el mercado local.

2.2.2 Principales causas

No se conoce el mercado objetivo.

No conocemos los requerimientos específicos de la demanda.

Las empresas nacionales contratan en un alto índice el servicio de consultoría del

extranjero.

Acceso a las tecnologías vanguardistas para proyectos de consultoría de la

construcción.

Desconocimiento de la calidad del servicio que otras empresas pueden ofrecer a nivel

nacional.

2.2.3 Principales consecuencias o efectos

No conocemos el nivel de riesgo del negocio.

17

No conocemos el grado de rentabilidad del servicio que se va implementar en la

empresa.

No conocemos la factibilidad o no del nuevo negocio.

2.3 Formulación del problema de investigación

Pregunta de investigación

¿Por qué es necesario invertir cierto capital de dinero en la implementación de un

Plan de Marketing, previo a la ejecución directa de un nuevo departamento de

consultoría de obras civiles de SEMAICA?

Porque: Desconocimiento de la demanda, competencia y de las estrategias de cómo

ofrecer el nuevo servicio de consultoría técnica de proyectos de ingeniería civil que

implementa la empresa en el mercado local.

2.4 Sistematización del problema de investigación

¿Por qué algunos de los nuevos proyectos en los que incurren las empresas no

cumplen con las expectativas de crecimiento y rentabilidad que se espera?

No se conoce el mercado objetivo.

No conocemos los requerimientos específicos de la demanda.

Frente al desabastecimiento en la oferta del servicio de consultoría en el país. ¿Qué

hacen las empresas?

Las empresas nacionales contratan en un alto índice el servicio de consultoría del

extranjero.

Mencione una razón por la que no es fácil la implementación del negocio de

consultoría de la construcción en las empresas:

18

Acceso a las tecnologías vanguardistas para proyectos de consultoría de la

construcción.

¿Por qué existe un alto índice de contratación de este servicio fuera del país?

Desconocimiento de la calidad del servicio que otras empresas pueden ofrecer a

nivel nacional.

19

Desconocimiento de la demanda,

competencia y de las estrategias de

cómo operar en el mercado a partir

de este nuevo servicio de consultoría

que ofrece Semaica.

ÁRBOL DE PROBLEMAS

 Sevilla y Martínez C.A.

No se conoce el

mercado

objetivo

No conocemos los

requerimientos

específicos de la

demanda.

Las empresas nacionales

contratan en un alto índice

el servicio de consultoría

del extranjero.

Acceso a las tecnologías

vanguardistas para

proyectos de consultoría

de la construcción.

Desconocimiento

de la calidad del

servicio que otras

empresas pueden

ofrecer a nivel

nacional.

No conocemos el nivel

de riesgo del negocio.

No conocemos el

grado de rentabilidad

del servicio que se va

implementar en la

empresa.

No conocemos la

factibilidad o no del

nuevo negocio.

Figura 2: Árbol de problemas del departamento de consultoría.

Fuente: Alvarez, Daniela & Gómez, Eugenia.

20

2.4.1 Delimitación del problema de investigación

2.4.1.1 Espacial

Esta nueva unidad de negocio se habilitará en una ubicación diferente a la de la

constructora para salvaguardar los intereses de cada una y de sus planes y actividades

que busquen desarrollar. Para ello es importante realizar un estudio de mercado que

nos refleje las cantidades, niveles y circunstancias con las que tendría relación el

nuevo servicio pero en la ciudad de Quito. Este segmento de mercado es de principal

interés durante la puesta en marcha del negocio al ser una localidad compuesta por

los principales inversores del servicio de consultoría en el país. El número selecto de

empresas corresponde a las poseedoras de ingresos mayores a 100 millones de

dólares en los dos últimos años, bajo este enfoque utilizaremos la información del

Ranking Empresarial de la revista Vistazo de Octubre 2012, guía de negocio esencial

para conocer a las empresas económicamente primeras en el país y que están dentro

del perímetro capitalino que por ahora nos interesa.

2.4.1.2 Contenido

El presente estudio se enfocará principalmente, en su primera etapa, en la

determinación del conjunto de empresas a las que estará dirigida la encuesta, el

grupo de preguntas que formarán parte de ella y los diferentes mandos directivos que

podrán actuar como interlocutores.

Realizaremos un análisis de los datos obtenidos a través de medios gráficos, donde se

pueda demostrar las oportunidades que tiene SEMAICA a través de la matriz

evaluativa FODA, así como también de los aspectos en los que se debe brindar

apoyo. Luego de ello focalizaremos los mejores planes de acción y/ejecución con el

capital de inversión disponible para esta nueva propuesta de negocio que se ve

enfocado en un servicio.

Reflejaremos el uso del capital (100.000 dólares) en un presupuesto inicial que estará

sujeto a modificaciones durante la marcha del Plan de Marketing. Añadido a este,

contaremos con el costo de las tácticas a implementar, valor que proviene de las

estrategias definidas en el caso de estudio.

21

Concluidos los estudios respectivos y evaluación de resultados se establecerá una

oficina que estará conformada por el personal necesario para el desarrollo de este

tipo de proyectos en primera instancia. Los primeros 6 meses serán de ambientación

y ejecución de los primeros contratos, ya al final del primer año, el negocio de

consultoría presentará sus informes financieros a los directivos y accionistas de

Semaica.

2.4.1.3 Temporal

Esta propuesta lleva consigo un periodo de ejecución de planes de 12 meses. En la

que durante los primeros 6 meses, el personal responsable de la misma, buscará dejar

instalada completamente la oficina que se dedicará a promover el nuevo servicio de

consultoría de obras civiles. Los meses restantes estarán destinados a la puesta en

marcha del nuevo negocio, captación de clientes y proyectos y evaluación de los

primeros resultados al final del mes doce.

2.5 Beneficiarios de la propuesta

Con el estudio de este plan de marketing, se beneficiarán:

a) La empresa

Ente principal de este estudio, en el primer marco se plasma el aumento de los

niveles de conocimiento, aceptación y prestigio de SEMAICA; al ser una de las

primeras empresas constructoras en el país que logra establecerse como consultora en

un conjunto integrado de servicios a la vez. Meta que buscan alcanzar solamente

integrantes del gremio poseedores de altos niveles de ingresos y solidez.

b) Grupo directorial de accionistas de SEMAICA.

Es el grupo conformado por los propietarios de la constructora, socios y accionistas

que en algunos de los casos también cumplen sus funciones como empleados dentro

de la misma.

c) Empleados de la empresa.

22

El número de colaboradores en total a nivel de Ecuador es de 265, número que

incluye personal administrativo, jefaturas, sub jefaturas, contrataciones y personal de

apoyo en obras.

d) Usuarios del servicio de consultoría de proyectos de obra civil.

Es el grupo de empresas o individuos que forman parte de la cartera de clientes de

SEMAICA; ya que son ellos los primeros integrantes con los que contará la nueva

cartera como usuarios del servicio de consultoría.

e) Gremio de profesionales del Ecuador especialistas en el área.

Existe una gran oportunidad de contratación de conocimientos profesionales a nivel

del país en los proyectos que lleve a cabo el nuevo servicio de consultoría de

proyectos de obra civil.

f) El estado tras sus políticas de contratación de este servicio.

El estado es uno de los mayores usuarios del servicio de consultoría de proyectos de

obra civil en sus planes de programación y verificación de construcciones. Al contar

con la nueva oferta de SEMAICA en esta línea, se haría una comparación de precios

donde estos se mostrarán seguramente menores a los de la competencia

internacional.

g) La Universidad Politécnica Salesiana.

Al ser la promotora inicial de esta nueva línea de negocio y emprendimiento con la

invalorable ayuda de su personal profesional de educadores que limaron punto por

punto este plan de marketing hasta verlo logrado y aplicable.

h) La sociedad en general.

La sociedad se beneficia al contar con un servicio que deja de estar monopolizado

por las empresas competidoras a nivel de precios. Adicionalmente progresa cuando

hablamos de mayores fuentes de empleo para el personal profesional graduado en

carreras afines de obra civil.

23

CAPÍTULO 3

OBJETIVOS

3.1 Objetivo general

Implementar un modelo de plan de marketing que permita conocer la demanda y

competencia que gira en torno al servicio nuevo, a fin de asegurar su rentabilidad a

través de un diseño dinámico de estrategias.

3.2 Objetivos específicos

a) Conocer los requerimientos que consideran los accionistas con respecto a las

características que debe cumplir el cliente – modelo que necesita la empresa como

inversor en el negocio de consultoría. Con estos datos se buscará realizar la

entrevista de factibilidad a los resultados obtenidos.

b) Consultar a los posibles inversores, el momento de la entrevista, las razones por

las que prefieren contratar el servicio de consultoría de las empresas del extranjero.

c) Realizar un estudio detallado acerca de las empresas que venden tecnología a nivel

nacional como internacional a fin de elegir las mejores opciones de calidad y servicio

que serán necesarios en la puesta en marcha del nuevo negocio.

d) Investigar las empresas que actualmente están desarrollando y ofreciendo servicio

de consultoría de proyectos de ingeniería en el país. Esto hará que las estrategias

elegidas se acoplen a los planes de acción que se debe considerar.

24

CAPÍTULO 4

MARCO TEÓRICO

4.1 Bases teóricas

4.1.1 El marketing

Definición

A partir de ahora es necesario conocer la definición de lo que es el marketing, lo que

busca lograr y el grupo de procesos que comprende para llevarlo a cabo. De esta

manera el lector puede identificarse con el logro que busca obtener este plan; a partir

de la puesta en marcha de la nueva oficina de consultoría de proyectos de ingeniería

civil de SEMAICA en la ciudad de Quito.

El marketing es el conjunto de actividades destinadas a lograr, con beneficio, la

satisfacción del consumidor mediante un producto o servicio dirigido a un mercado

con poder adquisitivo y dispuesto a pagar el precio establecido por el mismo. Es la

orientación con la que se administra el mercadeo o la comercialización dentro de una

organización.

Es el proceso social y administrativo por el que los grupos e individuos satisfacen sus

necesidades al crear e intercambiar bienes y servicios. También se le ha definido

como una filosofía de la dirección que sostiene que la clave para alcanzar los

objetivos de la organización reside en identificar las necesidades y deseos del

mercado objetivo y adaptarse para ofrecer las satisfacciones deseadas por el mercado

de forma más eficiente que la competencia.

Es un proceso que comprende la identificación de necesidades y deseos del mercado

objetivo, la formulación de objetivos orientados al consumidor, la construcción de

estrategias que creen un valor superior, la implantación de relaciones con el

http://es.wikipedia.org/wiki/Administraci%C3%B3n_de_Empresas
http://es.wikipedia.org/wiki/Filosof%C3%ADa_de_la_empresa
http://es.wikipedia.org/wiki/Objetivos_estrat%C3%A9gicos
http://es.wikipedia.org/wiki/Mercado_objetivo
http://es.wikipedia.org/wiki/Eficiente
http://es.wikipedia.org/wiki/Competencia_(econom%C3%ADa)
http://es.wikipedia.org/wiki/Consumidor
http://es.wikipedia.org/wiki/Estrategia_de_marketing
http://es.wikipedia.org/wiki/Valor_econ%C3%B3mico

25

consumidor y la retención del valor del consumidor para alcanzar beneficios. (Kotler,

P., 2008, p. 116-120).

Figura 3: El proceso de marketing.

Fuente: Kotler, P., (2008). Principios de marketing.

4.1.2 Importancia del marketing

La importancia del Marketing es tan fundamental que busca mantener el equilibrio

entre los niveles de producción que tiene una empresa, en relación a su monto de

ventas, durante un período. Entonces “Busca ser la opción principal y llegar al

usuario final; parte de las necesidades del cliente o consumidor, para diseñar,

organizar, ejecutar y controlar la función comercializadora o mercadeo de la

organización”. Para ello es importante tomar en cuenta las características que forman

parte de su ejecución y las ventajas de su emprendimiento como un plan de

mejoramiento empresarial.

4.1.3 Características del marketing

1. Intangibilidad: Los servicios son más intangibles que tangibles. Como

consecuencia es más difícil protegerlos con patentes y son por lo tanto más

http://es.wikipedia.org/wiki/Beneficios
http://upload.wikimedia.org/wikipedia/commons/6/6c/Circulo_de_mercadotecnia.jpg

26

susceptibles de ser copiados. También resulta más complicado fijar precios objetivos

que contenten a todas las partes. (Kotler, P., 2008, p. 116-117).

2. Inseparabilidad: Entre producción y venta. En efecto, los servicios en general son

simultáneamente producidos y vendidos, dándose una relación directa con el usuario

que facilita conocer de forma directa e inmediata la satisfacción del mismo con el

servicio recibido. (Kotler, P., 2008, p. 117).

3. Variabilidad: En la prestación de los servicios, son menos estandarizables y

uniformes, lo cual dificulta el control de la calidad de los mismos. (Kotler, P., 2008,

p. 118).

4. Caducidad: de los servicios. No pueden ser almacenados, lo que provoca

situaciones de demanda irregular. Suele ser más difícil inventariarlos, contabilizar su

valor y reflejarlo en el balance de la empresa. (Kotler, P., 2008, p. 119-120).

4.1.4 Ventajas

a) Crear y mantener clientes rentables que permitan la continuidad de la empresa.

b) Conseguir la satisfacción de los clientes que pagarán un precio justo y beneficioso

para las empresas por el intercambio de sus productos o servicios.

c) Conocer los movimientos de los negocios que se consideran competencia y actuar.

d) Mejorar las relaciones, la comunicación de la empresa, con los proveedores,

clientes e incluso los trabajadores.

e) Identificar nuevas oportunidades de negocio.

f) Conservar una sólida plantilla de trabajadores bien formados a las necesidades de

cada unidad de unidad de negocios.

g) Disponer de información que permita tomar decisiones. (Kotler, P., 2008, p. 120).

27

4.1.5 Estrategias de marketing

Definir una estrategia de marketing es el equivalente de diseñar una ruta de cómo

queremos llegar a nuestros objetivos. Es importante dedicar un tiempo a planificar

así como a la posterior revisión y análisis.

En la actual situación económica y con los cambios tecnológicos que se están

produciendo es importante estar alerta de los cambios que se producen en nuestro

entorno y en la forma de comportarse de nuestros consumidores/clientes.

Para ello se presentan las siguientes estrategias:

1. Estrategia de bajos costes

Se trata de reducir costes en casi todas las áreas de la empresa y posicionarse en el

segmento low cost. (Kotler, P., 2008, p. 136).

2. Crear una experiencia única para el consumidor

La segunda estrategia trata de conseguir que el cliente viva algo diferente y único.

No es tarea fácil ya que hay que conseguir destacar sobre la competencia por algo y

que el cliente esté dispuesto a pagar más dinero por ello. (Kotler, P., 2008, p. 136-

137).

3. Reinventar nuestro modelo de negocio

Basta de añadir características y servicios a nuestros productos. Lo que se trataría

aquí es de replantearse nuestro modelo de negocio actual y reinventarlo para hacer de

ello algo diferente. (Kotler, P., 2008, p. 138).

28

4. Ofrecer calidad máxima en el servicio

Ofrecer calidad y vender calidad. Que el cliente sepa que le aportaremos lo mejor.

(Kotler, P., 2008, p. 138).

5. Centrarse en nichos de mercado

Intentar ser todo para todos es una mala estrategia. Es costoso y al final no se llega a

nadie. Posicionarse, centrarse en un nicho de mercado y convertirse en el especialista

en esa área es una estrategia de éxito. (Kotler, P., 2008, p. 139).

6. Ser innovador

Innovar para sacarle una ventaja competitiva a la competencia. Y no sólo se puede

innovar en el campo tecnológico sino con varias opciones más que pueden darle un

valor agregado a nuestro servicio. (Kotler, P., 2008, p. 139-140).

7. Ser el mejor en diseño

El motivo de compra de muchas personas es el diseño. Una alternativa vanguardista

hará que tengamos ventaja sobre la competencia y en el área que estamos es muy

fácil practicarla, ya que contamos con el potencial humano que muy bien capacitado

ofrecerá más de una buena opción. (Kotler, P., 2008, p. 140).

4.1.6 El plan de marketing

El plan de marketing proporciona una visión clara del objetivo final y de lo que se

quiere conseguir en el camino hacia la meta, a la vez informa con detalle de la

situación y posicionamiento en los que nos encontramos, marcándonos las etapas que

se han de cubrir para su consecución. Tiene la ventaja añadida de que la recopilación

29

y elaboración de datos necesarios para realizar este plan permite calcular cuánto se

va a tardar en cubrir cada etapa, dándonos así una idea clara del tiempo que debemos

emplear para ello, qué personal debemos destinar para alcanzar la consecución de los

objetivos y de qué recursos económicos debemos disponer.

Definición

Es un documento escrito que detalla las acciones necesarias para alcanzar un objetivo

específico de mercado. Puede ser para un bien o servicio, una marca o una gama de

producto. También puede hacerse para toda la actividad de una empresa.

Su periodicidad puede depender del tipo de plan a utilizar, pudiendo ser desde un

mes, hasta 5 años (por lo general son a largo plazo).

 Describir y explicar la situación actual del producto.

 Especificar los resultados esperados (objetivos).

 Identificar los recursos que se necesitarán incluidos los financieros, tiempo y

habilidades. (Stanton, W., 2007, p. 43).

4.1.7 Elementos del plan de marketing

 Análisis Situacional de la Empresa

 Investigación de Mercado

 Situación Financiera

 Conclusión y discusión de resultados.

4.1.8 Determinación de la matriz FODA

La matriz FODA permite que el plan de marketing encuentre los elementos

esenciales para ejecutar su plan de acción. Es determinante conocer las

características que hacen de la empresa un ente fuerte y diferente de la competencia,

30

así como también de aquellos aspectos que la colocan vulnerable en el mercado. Para

ello es importante conocer la definición de cada elemento que conforma la matriz:

Fortalezas

Son las capacidades especiales con las que cuenta la empresa, y gracias a las cuales

tiene una posición privilegiada frente a la competencia. (Kotler, P., 2008, p. 435).

Oportunidades

Son aquellos factores que resultan positivos, favorables, explotables, que se deben

descubrir en el entorno en el que actúa la organización y que permiten obtener

ventajas competitivas. (Kotler, P., 2008, p. 435).

Debilidades

Son aquellos factores que provocan una posición desfavorable frente a la

competencia. Está asociado con los recursos de los que se carece, con las habilidades

que no se poseen y actividades que no se desarrollan positivamente. (Kotler, P.,

2008, p. 435-436).

Amenazas

Son aquellas situaciones que provienen del entorno y que pueden llegar a atentar

incluso con la permanencia de la organización. (Kotler, P., 2008, p. 436).

4.1.9 Objetivos y metas

El objetivo principal del Plan de Marketing es maximizar las utilidades de la empresa

a través del manejo óptimo de sus recursos humano y material. Pero hay que

encontrar el significado que tiene esto para la empresa, donde se manifieste el monto

que quiere ganar y cuál será del destino de este monto utilitario en sus actividades.

El objetivo es el lugar al que se quiere llegar, el motivo por el que se elabora el plan.

Las metas son las etapas que ayudan a alcanzar el objetivo.

31

4.1.10 Estrategias

Las estrategias son los caminos de acción de que dispone la empresa para alcanzar

los objetivos previstos; cuando se elabora un plan de marketing éstas deberán quedar

bien definidas de cara a posicionarse ventajosamente en el mercado y frente a la

competencia, para alcanzar la mayor rentabilidad a los recursos comerciales

asignados por la compañía. (Lamb, Ch., 2006, p. 502).

4.1.11 Tácticas

Describe las acciones específicas que se pretende utilizar para llegar a los clientes

objetivos: publicidad, relaciones públicas o promociones de ventas. Éstas son las

armas de la estrategia de marketing. (Lamb, Ch., 2006, p. 502).

4.1.12 La cadena de valor

Se refiere a que la organización es un conjunto de actividades, que enlazadas a

manera de cadena, permiten ofrecer un servicio final al cliente y usuario final. Este

servicio se basa en el buen uso de los siguientes recursos:

o Humanos

o Investigación y Desarrollo

o Administración de los Materiales (Logística)

o Sistemas de Información (Tecnologías de la Información y de

comunicaciones Tics).

o Liderazgo Gerencial

4.1.13 Objetivos de la cadena de valor

a) Logro de la eficiencia superior: Se mide por los costos de los insumos necesarios

para alcanzar los objetivos del nuevo departamento.

b) Logro de la calidad superior:

32

La calidad mejorada significa una disminución en los costos debido a que hay menos

errores, retrasos, reprocesamiento y tiempo.

Como resultado, mejora la productividad.

La calidad mejorada permite una participación mayor en el mercado y brinda

también a la empresa y negocio la oportunidad de aumentar los precios. La

rentabilidad crece y la oferta en la cartera de servicios es mayor y más profesional.

La empresa genera fuentes de empleo sólidas con perspectivas de crecimiento y

desarrollo. (Del Pozo, V., 2011).

c) Razones sobre el fracaso de las innovaciones:

o Incertidumbre

o Mala Estrategia de Posicionamiento

o Miopía Tecnológica

o Lentitud en la Comercialización

d) Logro de una capacidad superior de atención y satisfacción al cliente:

o Servicio de Post Venta

o Recolección de Reclamos

o Hojas de Atención al Cliente

o Planes de Acción y Solución de Corto Plazo

o Evaluación de las Soluciones

o Evaluación de Resultados

o Análisis de los Niveles de Fidelización de los Clientes expresados en

porcentaje (%). (Del Pozo, V., 2011).

4.1.14 Estrategias genéricas de negocio

Conforman el grupo de estrategias que permiten lograr o mantener el

posicionamiento de la empresa en el mercado. Son algunos, los fundamentos y

complementos que permiten lograrlo, la base de su éxito consiste en ponerlos en

marcha bajo la responsabilidad de los individuos o departamentos adecuados. A

continuación los mencionados:

33

a) Fundamentos:

Necesidades

En este punto desarrollamos la necesidad de diferenciación, la oportunidad que

tenemos en desarrollar un servicio diferente al de la competencia de un valor

agregado mayor.

Clientes

El negocio no debe pasar por alto que existen diferentes segmentos de mercado. Es

por ello que debemos elaborar el plan de servicio de acuerdo al que nos sea de mayor

conveniencia.

Habilidades Distintivas

Están basadas en los recursos y capacidades que permiten satisfacer las necesidades

de los clientes. Aquellos que nos son inherentes y los que queremos desarrollar.

(Del Pozo, V., 2011).

b) Complementos:

Liderazgo en Costos

Busca superar el crecimiento de los competidores, al desarrollar y ofrecer un mejor

servicio, con un costo óptimo generalmente menor.

Diferenciación

De acuerdo a los resultados reflejados en la investigación de mercado, se escoge el

segmento al que nos vamos a dirigir.

Segmentación

Preparar la cartera de servicios que se pretende ofrecer de acuerdo al perfil del

cliente seleccionado.

Habilidades Distintivas

34

Conocimiento y uso de economías de escala, las mismas que hacen referencia “A

mayor niveles de producción, menores costos”. (Autoras, 2013).

Para nuestro caso de estudio usamos esta propuesta de escalas, como la mayor

captación de contratos con los que podamos contar en el corto plazo. Permitiendo así

ejercer control sobre los precios que se introdujeron en la primera fase de la puesta

en marcha del negocio, de los niveles y plazos de crédito. (Del Pozo, V., 2011).

4.1.15 Concepto de servicio

Un servicio es un conjunto de actividades que buscan responder a una o más

necesidades de un cliente. Se define un marco en donde las actividades se

desarrollarán con la idea de fijar una expectativa en el resultado de éstas. Es el

equivalente no material de un bien. La presentación de un servicio no resulta en

posesión, y así es como un servicio se diferencia de proveer un bien físico.

(Lovelock, 2009, p. 37).

4.1.16 Concepto de demanda

La demanda en economía se define como la cantidad de bienes o servicios que los

consumidores están dispuestos a comprar a un precio y cantidad dado, en un

momento determinado. La demanda está determinada por factores como el precio del

bien o servicio, la renta personal y las preferencias individuales del consumidor.

(Lovelock, 2009, p. 37).

4.1.17 Concepto de oferta

La oferta se define como la cantidad de bienes o servicios que los productores están

dispuestos a ofrecer a un precio dado en un momento determinado. Está dada por

factores como el precio del capital, la mano de obra y la mezcla óptima de los

recursos mencionados. (Lovelock, 2009, p. 37-38).

35

4.1.18 Concepto de mercado

Entendemos por mercado el lugar en que asisten las fuerzas de la oferta y la demanda

para realizar las transacciones de bienes y servicios a un determinado precio.

Comprende todas las personas, hogares, empresas e instituciones que tienen

necesidades a ser satisfechas con los productos de los ofertantes. Son mercados

reales los que consumen estos productos y mercados potenciales los que no

consumiéndolos aún, podrían hacerlo en el presente inmediato o en el futuro.

(Lovelock, 2009, p. 39).

4.1.19 Las 7p`s del marketing de servicios

4.1.19.1 Producto y Servicio

Producto es un elemento clave de la oferta de mercado. Es todo aquello que se puede

ofrecer en un mercado para su atención, adquisición o consumo, y que satisface un

deseo o una necesidad.

Servicio es cualquier actividad o beneficio, fundamentalmente intangible, que una

parte puede ofrecer a otra y que no conlleva propiedad alguna.

(Zeithaml, 2009, p. 64).

4.1.19.2 Precio

Consiste en la cantidad de dinero que el cliente tiene que pagar para obtener el

producto junto con todos los costes no financieros como el tiempo y el esfuerzo,

entre otros. Es establecer el precio de los bienes terminados es más fácil que con los

servicios, porque los bienes son productos homogéneos que se realizan bajo procesos

que se repiten de la misma manera una y otra vez, los servicios, en cambio, son

brindados por personas, y esto significa que el mismo servicio puede variar

dependiendo de quién lo proporcione. (Zeithaml, 2009, p. 64).

36

4.1.19.3 Plaza

En este caso se define como dónde comercializar el producto o el servicio que se le

ofrece (elemento imprescindible para que el producto sea accesible para el

consumidor). Considera el manejo efectivo del canal de distribución, debiendo

lograrse que el producto o servicio llegue al lugar adecuado, en el momento

adecuado y en las condiciones adecuadas. Inicialmente, dependía de los fabricantes y

ahora depende de ella misma. (Zeithaml, 2009, p. 65).

a) Productor – Consumidor: Dada la intangibilidad de los servicios, el proceso de

producción y la actividad de venta requiere a menudeo un contacto personal entre el

productor y el consumidor, por lo tanto, se emplea un canal directo.

b) Productor - Agente – Consumidor: No siempre se requiere el contacto entre el

productor y el consumidor en las actividades de distribución. Los agentes asisten al

productor de servicios en la transferencia de la propiedad u otras funciones conexas.

(Zeithaml, 2009, p. 66).

4.1.19.4 Promoción

La promoción es el elemento de la mezcla de marketing que sirve para informar,

persuadir y recordar al mercado el producto o servicio que la empresa vende, con la

esperanza de influir en los sentimientos, creencias o comportamiento del receptor. La

venta personal, la publicidad y otra forma de promoción se utilizan extensamente en

la mercadotecnia de los servicios. Sin embargo es muy difícil crear en programa

promocional alrededor de las ventajas intangibles de los servicios. (Zeithaml, 2009,

p. 67-68).

4.1.19.5 Personas

Se refiere a todas las personas involucradas en el negocio: proveedores, empleados,

gerentes, consumidores, etc. Cuando hablamos de la P de personas, nos referimos a

que una empresa también cuenta con personal que atiende a nuestro consumidor esto

37

afecta en muchas empresas ya que un error que cometen es olvidar esta parte del

negocio dejándolo a segundo término, pero básicamente los clientes siempre se verán

afectados por el buen o mal servicio que reciban de su empresa.

El personal de servicios es importante en todas las organizaciones, pero

especialmente en aquellas circunstancias que, no existiendo las evidencias de los

productos tangibles, el cliente se forma la impresión de la institución en base al

comportamiento y actitudes de su personal.

El compromiso requiere del personal:

 Que comprendan el objetivo y la necesidad de lograrlo.

 Que crean en el programa y piensen que vale la pena.

 Que crean que tiene posibilidades de tener éxito.

 Que sientan que será personalmente útil para ellos.

La cultura del servicio es una forma de hacer las cosas que valora enormemente la

calidad del servicio, puesto que ésta cumple una función básica en el éxito de la

organización. (Zeithaml, 2009, p. 69-70).

4.1.19.6 Evidencia Física

Dada la intangibilidad de los servicios, los consumidores tienen problemas para

evaluar objetivamente la calidad del mismo. El papel de la evidencia física

desempeña en el marketing de intangibles es polifacético.

La evidencia física de algunas de las tres siguientes tres categorías generales:

1) Exterior de las instalaciones (diseño, los letreros, estacionamiento)

2) Interior de las instalaciones (equipo usado para operar en el negocio, la

distribución)

3) Otros tangibles (implementos usados por los empleados uniformes, tarjetas de

presentación). (Zeithaml, 2009, p.70).

38

4.1.19.7 Procesos

Los procesos tienen que ser estructurados correctamente, ya sea que hablemos de un

servicio o de la creación de un producto, esto nos llevara a la logística de la empresa

para reducir costos y aumentar ganancias. Procesos apunta a los mecanismos y

actividades que hacen que un producto o servicio llegue al cliente. (Zeithaml, 2009,

p. 71).

4.1.20 La competitividad

La oferta comercial es la primera carta de presentación con la que cuenta una

empresa en la presentación de un servicio nuevo al mercado. Es por esto que debe ser

concisa y contener los principales puntos que la hagan atrayente y conveniente a

nuestro cliente.

A continuación algunos de los puntos con los que nuestra nueva propuesta modelo

contará:

a) Atraer la atención del cliente: La mayoría de ofertas que se presentan empiezan

por presentar a la empresa, información que normalmente tiene poco impacto en la

intención de compra de tu cliente. Si te ves forzado a incluir esta parte en tu oferta

comercial, intenta ponerla en la parte del apéndice y habla sobre esta sólo si tu

cliente te lo pide. (Lamb Ch, 2006, p.331).

b) Hablar sobre la situación que presenta el cliente como punto primero: Una de las

mejores formas de captar la atención del cliente es hablar sobre la situación del

cliente antes que nada. Las ofertas comerciales bien hechas primero hablan del

problema que tiene el cliente y del impacto que puede tener tu servicio o solución en

su empresa. Pon esta parte primero y no al final. (Lamb Ch, 2006, p.331).

c) Demostrar el valor de la propuesta: Identifica exactamente cómo le(s) beneficiará

aceptar tu propuesta al cliente o grupo de interés. (Lamb Ch, 2006, p. 332).

d) Redactar una propuesta ágil y precisa: Las ofertas comerciales que venden más

son las que se escriben con un lenguaje fácil de entender. No uses nunca palabras

39

técnicas difíciles de entender. Esto no significa tratar de menos al cliente sino usar

palabras y terminología que todo el mundo pueda entender. Evita el discurso

corporativo. (Lamb Ch, 2006, p. 332).

e) Propuesta de oferta comercial concisa: Los que toman decisiones normalmente

están demasiado atareados para leer una oferta comercial al completo. Algunas

ofertas requieren de mucha información y detalles, especialmente si tu servicio o

producto es complejo. Sin embargo, como más larga sea tu propuesta, mayores

probabilidades tienes que tu cliente pase de ellas. Es más efectivo redactar una oferta

comercial concisa y dar información adicional si es necesario. (Lamb Ch, 2006, p.

332-333).

f) Centrar la propuesta en el cliente: Cuantas más veces aparezca la palabra

“nosotros” en tu oferta más parece que tu propuesta es sobre ti. Esto también incluye

incluir el nombre de tu empresa. Céntrate en tu cliente usando la palabra “Usted” o el

“nombre de la empresa” de tu cliente. Recuerda que la oferta es sobre tu cliente y no

sobre tu empresa. (Lamb Ch, 2006, p. 333).

g) Usar títulos y cabeceras: Esta es una parte crítica si estás presentando una oferta

comercial densa. Las cabeceras y títulos facilitan que tu cliente pueda encontrar

información de forma rápida y hacen que leer la propuesta sea más fácil al dividir la

oferta por páginas. (Lamb Ch, 2006, p. 333-334).

h) Usar ejemplos y testimonios de otros clientes: Los testimonios son la fuerza de

ventas más efectiva que existe y tienes que incorporarlas en tus ofertas comerciales.

Los testimonios de otros clientes ofrecen credibilidad y reducen el factor riesgo para

tu cliente. Cuando te sea posible utiliza testimonios de clientes del mismo sector.

Esto hará tu oferta más familiar. (Lamb Ch, 2006, p. 334).

i) Resumir: Algunos directivos irán a la página final directamente sin leer los

detalles. Si incluyes un resumen con numeración o viñetas, esta persona todavía

podrá hacerse una idea de lo que planeas hacer sin tener que leer la oferta al

completo. (Lamb Ch, 2006, p. 335).

40

j) Finalizar con una llamada a la acción: Algunas ofertas se cierran con “Si desea

información adicional, no dude en ponerse en contacto con nosotros”. Aburrido y

una pérdida de tiempo. Un enfoque más efectivo es detallar claramente cuál es el

siguiente paso que tiene que dar el cliente. El proceso siempre se tiene que haber

hablado antes de redactar la oferta comercial.

Las propuestas más efectivas son las que te diferencian de la competencia. Se debe

demostrar por qué alguien tendría que hacer negocio contigo sino estarás perdiendo

la oportunidad de incrementar tus ventas. (Lamb Ch, 2006, p. 335-336).

4.1.21 Cumplimiento y calidad del servicio

La siguiente entrevista fue concedida por el Ingeniero Esteban Sevilla, Gerente

General de SEMAICA en el Ecuador. Esta importante intervención nos ayuda a

conocer, desde el punto de vista de los directivos y accionistas, que es lo que se

espera sobre el nuevo negocio para según ello ejecutar o cambiar los planes de

acción propuestos:

Buscamos la fidelización del cliente para con el nuevo servicio, es la única manera

que podemos crecer en un mercado que es aún desconocido para nosotros. Las

técnicas son varias pero somos partidarios de siempre poner en primer lugar la de

ejecutar los trabajos a total satisfacción del cliente, minimizando a lo máximo los

niveles de error e incertidumbre que puedan causarse. (E. Sevilla, Gerente General de

SEMAICA. Entrevista personal, 10 de diciembre de 2012).

4.1.22 El Proceso de servicio de post venta

El valor percibido por el cliente es la valoración total que el cliente realiza de la

utilidad del servicio que brindaremos, basado en la percepción de lo que se recibe y

se da a cambio y este valor total comprende tres dimensiones:

Valor de compra: El cliente se pregunta cuánto valor le reportará el servicio.

Valor de uso: Se relaciona con la satisfacción que produce el servicio durante el

periodo que demore la construcción de la obra.

http://www.monografias.com/trabajos11/sercli/sercli.shtml
http://www.monografias.com/trabajos4/costo/costo.shtml
http://www.monografias.com/trabajos7/sepe/sepe.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml

41

Valor final: Es la satisfacción que reporta a al cliente después de transcurrido el

primer semestre desde la inauguración oficial de la obra, es decir cuando está

dispuesta para el uso de terceros. (Stanton, W., 2007, p. 331)

4.1.23 Actividades evaluativas de la post venta

Después de generada la venta una empresa no puede olvidarse del manifiesto que

presenta el cliente sobre el servicio, pues el comportamiento de este durante su uso y

la percepción que se genera es imprescindible para la mejora continua de los

procesos que planteamos desarrollar.

Como actividades posteriores a la venta se incluyen:

 Manejo de quejas

 Adiestramiento para el uso

 Instalación

 Mantenimiento

 Reparación

El servicio postventa tiene marcada importancia para el logro de la calidad pues es el

último proceso de la espiral de la calidad y garantiza el paso a un nivel superior en

cuanto a la calidad al permitir conocer la opinión de los clientes e identificar

oportunidades de mejora, así como evaluar los productos y procesos garantizando la

retroalimentación necesaria. (Stanton, W., 2007, p. 331-333).

4.1.24 Clasificación de los planes de marketing

A partir de esta clasificación conocemos el significado y objetivo principal de cada

plan de marketing que las empresas utilizan en la ejecución de sus proyectos. Para el

desarrollo de nuestro servicio nuevo escogemos el punto tercero.

http://www.monografias.com/trabajos5/teorsist/teorsist.shtml#retrp

42

1. El plan de mercadeo estratégico

Es la sección de mercadeo dentro del plan estratégico de la empresa, que se refiere al

mediano y largo plazo: 5, 10 hasta 15 o 20 años. El énfasis del plan estratégico de

mercadeo está más en los objetivos y estrategias generales que en los programas

operativos.

2. El plan de mercadeo anual

La sección de mercadeo en plan de negocio anual de la empresa, denominado Plan

Anual de Marketing (PAM). Se refiere por tanto al corto plazo: 1 año.

Contiene en forma detallada mes a mes los objetivos, estrategias, programas de

acción y recursos asignados a cada programa.

3. Plan de mercadeo para la introducción de nuevos productos y/o servicios

Este plan contiene una combinación de los dos tipos de plan vistos anteriormente.

a) Porque refleja de forma detallada y periódica mes a mes los objetivos, programas

y presupuestos de los primeros doce meses de vida del producto o servicio, en línea

con el plan de mercadeo anual.

b) Porque incluye además una proyección a mediano o largo plazo (tres, cinco o diez

años) según lo establecido por las empresas; para determinar la viabilidad del nuevo

producto o servicio, así como el momento en el que se alcanza la recuperación de las

inversiones. (Slideshare, 2012).

4.1.25 Economía social y solidaria

Definición: “La Economía Social y Solidaria es un proyecto de acción colectiva para

re institucionalizar la economía en función de la reproducción y desarrollo pleno de

43

la vida de todos. Definido en la concepción del trabajo antes que el capital.”.

(Chango V, 2012, p. 9)

El siguiente escrito nos muestra lo importante de conocer que cada actividad

productiva que se inicie no debe estar sustentada en los niveles de capital que

represente solamente; sino también en el beneficio que esta pueda brindar a las

comunidades, en su esencia, al ser humano. Las empresas deben respetar el medio

comunitario donde operan, tratar en su mayoría de actuar con conciencia y respeto a

la vida y medio ambiente. El uso de tecnologías certificadas representa uno de los

primeros pasos para lograrlo.

Se impulsará mediante un descuento especial (aproximadamente con el 2 % de

descuento del valor total por cada consultoría) a las empresas con las que se tendrá

vínculos comerciales con el fin de que los materiales de desecho producto de la

actividad que se desarrolla, son clasificados en material reciclable para ser llevados a

centros de acopio, en tanto que el resto de los demás desechos sólidos es llevado al

basurero municipal. El material de desecho de las maderas y el papel periódico es

recogido por familias que reciclan estos productos como actividad de trabajo

permanente, incentivando el crecimiento de la comunidad relacionada al proyecto

mediante este tipo de actividades.

4.1.26 Valores

 Igualdad de oportunidades:

A igual trabajo (número de horas), igual salario.

Reparto de trabajo. Jornada de 40 horas.

 Equidad de género: Equilibrio entre el número de hombres y mujeres.

44

 Conciliación de la vida familiar con el trabajo: Media jornada para madres,

posibilidad de amamantar en el lugar de trabajo y de traer los hijos al trabajo

durante ciertos periodos.

 Transparencia: La información llega a todos los colaboradores. Existe buena

comunicación.

 Participación: Las asambleas son abiertas a todos los socios y trabajadores.

Se consulta a los trabajadores sobre decisiones relevantes a tomar.

 Organización horizontal: Las decisiones se toman entre todos. Salarios

similares en función de las necesidades de cada uno.

La economía social, también llamada economía solidaria, se refiere al conjunto de

aquellas organizaciones de productores, consumidores, ahorristas, trabajadores, etc.,

que operan regidas por los principios de participación democrática en las decisiones,

autonomía de la gestión y la primacía del ser humano sobre el capital. Las prácticas

de estas organizaciones se circunscriben en una nueva racionalidad productiva,

donde la solidaridad es el sostén del funcionamiento de las iniciativas.

Diferenciándose de la racionalidad capitalista que no es ni solidaria ni inclusiva y de

la economía pública que no permite la posibilidad de autogestionarse.

Estos emprendimientos buscan la articulación con entidades públicas o privadas que

le permitan llevar a cabo una verdadera participación democrática en la vida

económica y política de una sociedad. En ellas encuentran refugio categorías sociales

puestas al margen de los sistemas de empleo y distribución de la riqueza

convencionales dependientes del mercado y del estado.

Es en este contexto en el cual se extiende el uso del concepto de economía solidaria,

principalmente por los esfuerzos de la cooperación internacional descentralizada (o

sea aquella que fluye no a través de los gobiernos sino a través de las ONG`S), y de

45

las diferentes iglesias presentes en la región, especialmente la iglesia católica, en

donde esta nueva corriente se entronca con el pensamiento social cristiano de larga

tradición.

En los últimos 20 años se ha ido extendiendo el concepto de “tercer sector”. Este

término pone énfasis en la idea de que la organización económica y social de los

países se constituye en torno a tres sectores de la economía. Un primer sector que

corresponde al sector de la economía pública, un segundo sector que corresponde a

las empresas privadas y un tercer sector que reúne a todos las otras formas de

empresa y organizaciones, que por lo general no tienen fines de lucro y se basan en

una gestión democrática y en la generación de bienes y servicios de interés público.

Quienes utilizan el concepto clásico de empresas de economía social subrayan en su

análisis el desarrollo de empresas que operan en el mercado transando sus bienes y

servicios pero por medio de la gestión de empresas democráticas, centradas en la

ayuda mutua y el interés público.

Finalmente cabe indicar (aunque es posible encontrar otros términos de uso común

como economía popular, economía de interés general, sociedad civil y otros), que

otro término de uso frecuente es el de “sector sin fines de lucro”, en donde el acento

es puesto en al trabajo voluntario de interés general que es realizado con ánimo

solidario. En los últimos años esta línea de acción y pensamiento se ha potenciado

con el desarrollo de iniciativas vinculadas a la gestión ética de las empresas y las

distintas vertientes de la responsabilidad social empresarial. (Díaz P, 2009, pp. 23-

31).

Esquema de ubicación de la economía social

El siguiente cuadro ilustrativo pretende ayudar a la comprensión del concepto de

economía social, agrupando las organizaciones productivas en cuatro regiones de

http://www.econlink.com.ar/concepto-desarrollo

46

acuerdo al tipo de propiedad de los mismos (privada o pública) y a si tienen objetivos

de lucro u objetivo social.

Figura 4: Esquema de la economía social y solidaria.

Fuente: Díaz, P. (2009).

Siguiendo el esquema del cuadro, las instituciones pertenecientes a la Economía

Social tienen cierto grado de propiedad privada (aunque el Estado puede participar

en su propiedad) y no tienen el lucro como único objetivo, sino que tienen un fin

social (pueden tener el objetivo de lucro, pero este no es el único). Se debe

mencionar que los límites trazados en el cuadro son ilustrativos y que no siempre

están perfectamente definidos (puede haber un emprendimiento con participación

tanto del estado como del sector privado, que tenga objetivos comerciales y sociales

al mismo tiempo). (Díaz P, 2009, pp. 23-31).

4.1.27 Características de la economía social

Podemos distinguir, entre otras, como características sobresalientes en los

emprendimientos sociales o solidarios:

47

a) La democracia participativa y la autogestión. Se debe verificar la total igualdad en

la participación en la toma de decisiones de todos sus miembros o en la elección de

sus autoridades en el caso de estar delegada esta función, tal que si se trata de una

organización productiva por ejemplo, el capital debe encontrarse repartido en

porciones iguales entre los socios.

b) La práctica de la solidaridad con especial énfasis en los más desfavorecidos del

grupo o de la comunidad en general. Las entidades que promueven la economía

solidaria dan prioridad a las asociaciones de desempleados, trabajadores en vías de

perder el empleo y de los que menos tienen posibilidades de encontrar trabajo debido

a la edad, la falta de calificación, discriminación de raza o de género, etc.

c) El desarrollo local. Los emprendimientos solidarios surgen en un área específica

por un grupo de individuos que sufren una particular problemática utilizando

recursos endógenos, la vida común del grupo es lo que refuerza la cohesión de la

comunidad.

d) La sustentabilidad. La economía social se fundamenta en los principios de

desarrollo económico respecto del cuidado del medio ambiente y el compromiso con

la cohesión social, siendo pionera en las prácticas de responsabilidad social.

4.1.28 Antecedentes y desarrollo de la economía social

La economía social tiene como antecedente al cooperativismo obrero surgido de la

resistencia contra la revolución industrial y el consecuente desarrollo del capitalismo.

Robert Owen en 1832 creó la Labour Exchenge (Bolsa de Trabajo) en Londres,

luego surgieron otras con la misma forma, donde se intercambiaban productos cuyo

valor dependía del número de horas trabajadas en su producción. El emprendimiento

http://www.econlink.com.ar/concepto-desarrollo

48

comenzó su final en 1834 con los paros patronales (lock outs), con el cual

conjuntamente colapsaban los sindicatos. Es claro antecedente de los “sistemas

locales de empleo y comercio” en Canadá y de los “clubes del trueque” en Argentina.

También relacionado a la economía social podemos mencionar el movimiento de las

comunas, de igual forma vinculado a Owen, en las que se buscaba practicar el

principio de repartición “a cada uno según sus necesidades, de cada uno según su

capacidad”, llevando a cabo simultáneamente diversas actividades económicas

donde regía la solidaridad. El patrimonio de la comuna era colectivo y administrado

por todos en conjunto, tomando las decisiones en asambleas. Éstas se han difundido a

lo largo de los años y continúan expandiéndose activamente. (Díaz P, 2009, pp. 23-

31).

Otro antecedente muy importante es la cooperativa de consumo Pioneros Equitativos

de Rochdale formada por obreros ingleses en 1844. Los principios adoptados por la

misma fueron tomados como modelo en otros emprendimientos similares donde

primaron, entre otras, las ideas de igualdad política, educación cooperativa y reparto

justo y periódico de las ganancias. Todo ello hace que hoy Rochdale sea conocida

como la madre de las cooperativas.

Hacia las primeras décadas del siglo XX las cooperativas se convertían cada vez más

en convencionales empresas, quedándoles solo el nombre de cooperativa. Para

Singer (2004) el crecimiento del tamaño de la cooperativa y la cantidad de sus

miembros dificulta la vigencia de la democracia participativa porque la autogestión

es dejada de lado por falta de interés de los participantes en el emprendimiento. Es

que antes que las cooperativas, fueron sus miembros quienes cambiaron, hasta finales

del siglo XIX las condiciones de vida y de trabajo del proletariado eran tan bajas que

sus opciones eran someterse o sublevarse, pero por ese entonces la situación de la

clase trabajadora comenzó a cambiar con el aumento de los salarios reales, el

derecho a la organización sindical y con ella la posibilidad de parar las actividades,

49

junto con la aprobación de las bases del Estado de Bienestar. Reconciliados con la

forma salarial, los trabajadores perdieron el entusiasmo por la autogestión.

La situación cambió en 1980 con la vuelta atrás de concesiones otorgadas a las

mencionadas, décadas atrás, el sector financiero se volvió hegemónico e impuso

sucesivos ajustes fiscales y monetarios; y el libre comercio con el flujo irrestricto de

capitales permitió a las transnacionales transferir cadenas de producción a países de

bajos salarios y sin un verdadero estado de bienestar. Es por eso que hoy es posible

ver en diversos países un resurgimiento de la economía solidaria a partir de la contra-

revolución neoliberal.

El resurgimiento de la economía solidaria sólo se hace posible con el apoyo de las

instituciones gubernamentales y de la sociedad civil, en esto la participación de las

universidades resulta particularmente importante debido a su capacidad de

investigación y de elaboración teórica. (Díaz P, 2009, pp. 23-31).

4.1.29 Responsabilidad social empresarial

“Son los compromisos legales y éticos que se asume por los impactos que causa la

empresa en el mundo que la rodea. En términos prácticos son esas pequeñas cosas

que contribuyen a tener una mejor relación y cuidar el medio que pertenece a la

sociedad”. (Chango V, 2012, p. 9)

4.1.30 Ventajas del R.S.E.

 Satisfacción personal y profesional.

 Personal motivado y comprometido con la empresa.

 Reconocimiento positivo por parte de la sociedad.

 Relaciones mutuamente beneficiosas con los grupos de interés.

50

 Transmitir una imagen transparente y de responsabilidad social de la

empresa.

 Reducir los conflictos que pueda presentarse con la empresa y el entorno

local.

 Confianza de los distintos grupos de interés (Chango V, 2012, p.12).

4.1.31 Grupos de interés o stakeholders

 Grupo de Accionistas

 Personas que integran la empresa

 Proveedores

 Clientes

 Gobierno

 Comunidad

 Competencia

 Generaciones Futuras (ibid).

4.1.32 Modelos de planes de marketing

A continuación presentamos algunos modelos, en los que buscaremos apoyo y

fundamento para desarrollar el plan en marcha. Los datos suministrados por los

mencionados nos permitirán alcanzar de mejor manera los objetivos planteados y

determinar con mayor exactitud las estrategias y tácticas a implementar. El modelo

de Kotler se acopla mayoritariamente a los requerimientos de nuestro estudio; así

como también el estudio que realiza la Universidad Internacional del Atlántico. Estos

dos importantes proyectos acoplan la cantidad de información recolectada con la que

contamos y el uso determinante que esta tiene en la obtención de los planes de acción

y resultados favorables para el lanzamiento de un nuevo servicio; en un mercado

donde los competidores existen y el precio es una ley al momento de la contratación.

51

1. Modelo de Analítika: Research & Marketing

Analítika es una empresa líder en brindar apoyo y asesoría a las pymes y grandes

empresas, en planes e ideas de marketing, que busquen desarrollar en el Ecuador.

Para el estudio de nuestro caso, presentamos el siguiente modelo de oferta de un

servicio, que ellos califican como “principal” o de primera mano, al momento de la

propuesta del negocio o la primera entrevista con el cliente. Entonces:

I. Resumen ejecutivo

Es una sinopsis del plan, que en dos o tres páginas, aporta una visión general de la

situación actual, de los objetivos, estrategias, principales programas de acción y de

las expectativas económicas.

II. Análisis de la situación

a. Análisis de la industria

El mercado

Contiene información acerca del tamaño, historia de la participación de mercado de

todos los productores y sus participaciones de mercado individuales.

Potencial del mercado y las principales tendencias de la oferta y de la demanda del

servicio.

Actividad del mercado

 Historial de precios en todos los canales de distribución y razón de las

principales fluctuaciones.

 Canales de distribución.

52

 Políticas y procedimientos de ventas.

 Publicidad y promoción.

Ventas, costos y utilidad bruta del servicio

 Historial de ventas por línea, modelo, distrito de ventas, uso final y sector

industrial.

 Historial de costos.

 Historial de utilidades.

 Cambios en el volumen y en las utilidades por línea y modelo.

Tecnología de mejoras en el servicio y los procesos

 Etapa del ciclo de vida.

 Tiempo muerto para el diseño y desarrollo de un nuevo servicio.

 Impacto en el mercado.

 Protocolo del servicio y del proceso.

Características del mercado

 Patrones de uso en la industria.

 Patrones de uso final.

 Frecuencia, cantidad y ocasión de la compra.

 Procedimientos y hábitos de compra.

 Servicio.

53

Aspectos sociales y gubernamentales

 Clima legislativo.

 Política fiscal y monetaria.

 Protección al consumidor.

 Clima general del entorno.

Análisis del atractivo del sector industrial

 Factores del mercado:

Tamaño

Crecimiento

Ciclicidad

Estacionalidad

 Factores del sector industrial:

Capacidad instalada

Perspectivas de entrada de nuevos servicios

Rivalidad entre los competidores

Poder de los proveedores

Poder de los compradores

Amenaza de servicios sustitutos

Grado de concentración de la competencia

 Factores del entorno:

Político

Social

Demográfico

Tecnológico

54

b. Análisis de ventas

 Desempeño del área de mercado vs. el promedio de la empresa.

 Tendencia de las ventas, costos y utilidades por servicio.

 Desempeño de los distribuidores, usuarios finales y clientes clave.

 Resultados anteriores vs. actuales por área, productos, canal, etc.

c. Análisis de la competencia

 Exploración de resultados de años anteriores.

 Reconstrucción de estrategias anteriores.

 Evaluación de los recursos disponibles:

 Habilidad para concebir y diseñar nuevos servicios.

 Habilidad para producir o fabricar.

 Habilidad para mercadear.

 Habilidad financiera.

 Habilidad gerencial.

 Tenacidad para lograr el éxito empresarial.

 Análisis comparativo de los servicios existentes y de los potenciales.

 Predicción de futuras estrategias de mercadeo.

55

d. Análisis de los clientes

 Estudio de mercado.

 Determinación de preferencias.

 Relato de aspectos relevantes.

e. Supuestos para planificar

 Declaración explícita de los supuestos para el futuro.

 Predicciones, proyecciones y presupuestos.

f. Presupuestos

 Para la industria.

 Para el servicio.

III. Objetivos

 Objetivos corporativos.

 Objetivos de la división.

 Objetivos de mercadeo.

 Objetivos de programas.

56

IV. Estrategias

 Alternativas estratégicas.

 Determinar los clientes-objetivo.

 Competidores que son objetivo.

 Estrategia central.

V. Programas de mercadeo

 Precios.

 Publicidad y promoción.

 Ventas y distribución.

 Mercadeo directo.

 Mercadeo por internet.

 Desarrollo del servicio.

 Servicio.

 Investigación de mercados.

VI. Documentos financieros

 Presupuestos.

 Estados financieros-proforma.

57

VII. Monitoreo y control

 Informes de ventas.

 Pedidos.

 Fuentes informales.

 Paneles de consumidores.

VIII. Planes de contingencia

 Planes.

 Estrategias y alternativas a considerar.

 Misceláneos. (Analitik, 2011)

2. Plan modelo de Kotler

Este modelo detalla las características fundamentales de un plan de marketing, es el

formato generalizado y se lo utiliza en estudios preliminares. Por lo general en

estudios de nivel básico donde no intervienen grandes sumas de dinero.

 Análisis situacional de la empresa.

 Situación del mercado.

 Situación del producto/servicio.

 Situación competitiva.

 Análisis de los canales de distribución.

58

 Situación del macroentorno.

 Situación del microentorno.

 Análisis de temas claves para la empresa.

 Objetivos financieros.

 Objetivos de marketing.

 Estrategias de marketing.

 Programa de acciones. (Kotler, 2008)

3. Adecco Business Solutions

Empresa que se dedica a brindar servicios de asesoría empresarial e implementación

de nuevos planes de negocios en el Ecuador. En los dos últimos años, se registran

planes de marketing exitosos basados en el siguiente modelo:

 Definición del objeto de análisis.

 Análisis Estratégico.

Análisis interno

Análisis externo

 Diagnóstico de la situación.

 Planificación estratégica

Fijación de objetivos

Determinación de estrategias

Determinación de acciones

 Redacción del plan de marketing.

59

 Presentación del plan de marketing. (K. De la Torre, Gerente Comercial

Adecco, Quito. Entrevista personal, 21 de Enero, 2013).

4. Atlantic International University de Centro América

Contamos con el modelo aplicado por la Universidad Internacional del Atlántico a

sus proyectos de graduación, sobre planes de marketing, ejecutados por sus

estudiantes. A partir de esta referencia describimos el conjunto de pasos que

componen el modelo:

Modelo del plan de negocios

Inicio

 Visión y metas estratégicas

 Actitud frente a los partícipes sociales

 Actitud frente al riesgo

 Ciclo de vida de la demanda

 Previsión del negocio actual

 Estrategias de crecimiento

 Elección de alternativas

 Análisis de potencial

 Perfil de capacidad

 Sinergias con el negocio actual

 Competitividad

 Dimensión y Localización

 Riesgos

 Desinversión

 Valoración

 Elección de las estrategias de crecimiento

 Misión y políticas de la empresa

 Análisis del ambiente externo

 Análisis del ambiente interno

60

 Metas y alcances

 Estrategias competitivas

 Ventajas competitivas

 Segmentación

 Posicionamiento

 Definición de la estructura organizacional

 Objetivos, producto, impulsión, precio, logística, organización, sistemas de

información, calidad, presupuestos y plan de acción.

 Implementación

 Control

Fin

Modelo del plan de marketing

Inicio

 Misión y políticas de la empresa

 Análisis del ambiente externo

 Análisis del ambiente interno

 Metas y alcances

 Estrategias competitivas

 Ventajas competitivas

 Segmentación

 Posicionamiento

 Definición de la estructura organizacional

 Objetivos

 Servicio

 Impulsión

 Precio

 Logística

 Organización

 Sistemas de información

 Calidad

 Presupuesto

61

 Plan de acción. (AIU, 2011)

5. IE Consultora

El siguiente formato toma como referencia el modelo que implementa en su proyecto

de tesis Miguel Arequipa, estudiante de la Universidad De Las Américas, sede Quito.

Este caso es relativo para la realización de nuestro plan de tesis ya que encierra los

pasos principales para el lanzamiento de un nuevo servicio en el mercado. Tesis que

apoya los fundamentos que necesitamos, puesto que la mayoría de innovaciones que

se utilizan resaltan o están orientadas a productos.

Diseño

 Sumario ejecutivo

Es el resumen de los aspectos fundamentales del plan. Comprende los principales

objetivos, estrategias, recursos que serán necesarios y los resultados esperados. Se

realiza al final de la elaboración del plan.

 Diagnóstico de la situación

Aquí se describe el entorno económico de la empresa y el marco donde se

desarrollarán las estrategias. Se compone de las partes siguientes:

Escenario

Son las grandes tendencias de tipo político-económico, tecnológico, legal o

sociocultural, que afectan a todo el medio en el que la empresa desarrolla sus

actividades.

Competencia

Se analizan los competidores directos e indirectos de la empresa.

La empresa

62

Aquí se examinan los aspectos vinculados con la compañía como por ejemplo: los

productos o servicios, los proveedores, experiencia y conocimientos del negocio, etc.

 Análisis de mercado

Comprende el análisis específico del sector en que se desarrollarán las estrategias y

operaciones y, dentro de ese marco, el segmento concreto de mercado que será

atendido.

 Análisis estratégico

Una herramienta propia del análisis estratégico es el análisis F.O.D.A., que consiste

en evaluar al micro y macro ambiente de la compañía. U.E.N (Unidades estratégicas

de negocios). La principal herramienta en la planificación estratégica es el análisis de

la cartera del negocio, mediante el cual la dirección evalúa e identifica los negocios

claves que forman la compañía.

 Definición de los objetivos

La definición de los objetivos es una de las tareas más complejas del plan, porque

constituyen los resultados que se pretenden lograr.

 Definición de las estrategias

Aquí se definen los caminos a través de los cuales la empresa alcanzará los objetivos

propuestos.

 Marketing operativo

Consiste en el desarrollo de todas las variables del marketing mix, marca, producto,

envase, distribución, precio, comunicación y promoción.

 Presupuesto

Es la expresión cuantitativa del plan de marketing y de los programas de acción.

 Control

63

Se describen los distintos mecanismos de verificación que se deben implementar para

medir los resultados. (Arequipa, M., 2011).

4.2 Bases jurídicas

Es importante conocer el conjunto de leyes y reglamentos que estarán interactuando

continuamente con el nuevo negocio. Para ello se rescatan ciertos extractos con los

que debemos estar al tanto; para de esta manera poderlos tomar en cuenta al

momento de la planeación o ejecución de actividades.

SECCION II

4.2.1 Sobre la contratación de la consultoría

Art. 37.- Ejercicio de la Consultoría.- La consultoría será ejercida por personas

naturales o jurídicas, nacionales o extranjeras que, para celebrar contratos con las

entidades sujetas a la presente Ley, deberán inscribirse en el Registro Único de

Proveedores RUP.

La participación de consultores extranjeros, en los procesos de contratación pública,

sean estos personas naturales o jurídicas, se limitará a los servicios, campos,

actividades o áreas en cuyos componentes parcial o totalmente no exista capacidad

técnica o experiencia de la consultoría nacional, certificadas por el Instituto Nacional

de Contratación Pública quien para el efecto de proporcionar esta certificación

deberá solicitar mediante aviso público la presentación de expresiones de interés de

proveedores de bienes y servicios nacionales. Si en un plazo de treinta (30) días de

solicitada dicha expresión de interés no existen interesados nacionales, o los que

manifiesten su interés no cumplen con la capacidad técnica o experiencia solicitada,

entonces autorizará a la entidad el concurso de prestadores de servicios de

consultoría extranjeros.

Art. 39.- Personas Jurídicas que pueden ejercer la Consultoría.- Para que una

empresa nacional pueda ejercer actividades de consultoría, deberá estar constituida

64

de conformidad con la Ley de Compañías y tener en su objeto social incluida esta

actividad.

Las personas jurídicas extranjeras para ejercer actividades de consultoría

demostrarán estar facultadas legalmente en el país de su constitución para ejercer y

prestar servicios de consultoría.

Para la ejecución de los contratos, dichas personas jurídicas deberán estar

domiciliadas en el Ecuador de conformidad con lo previsto en la Ley de Compañías.

Las compañías extranjeras que se hubieren registrado como consultoras en el RUP

no podrán ejercer en el país ninguna otra actividad que no sea la consultoría en los

campos de su registro. Las universidades y escuelas politécnicas, así como las

fundaciones y corporaciones podrán ejercer la consultoría, de conformidad con las

disposiciones legales o estatutarias que normen su existencia legal, siempre que

tengan relación con temas de investigación o asesorías especializadas puntuales en

las que demuestren su capacidad.

Para ejercer su actividad, las empresas consultoras contratarán y demostrarán que

cuentan con Consultores individuales, quienes deberán cumplir los requisitos

previstos en esta Ley. En todos los casos se privilegiará la contratación de

profesionales ecuatorianos lo que será exigido por la institución contratante y por el

INCP en los porcentajes definidos en el Reglamento a la Ley. (BCE, 2012).

4.2.2 Informe sectorial

Sector de la construcción del Ecuador

Definición del Sector de la Construcción:

La disminución de ingresos por concepto de remesas, la recesión por la crisis

mundial y los cambios de administración en los gobiernos seccionales afectaron al

sector de la construcción el 2009. Este periodo se considera como un año de

transición, básicamente por el inicio de nuevas administraciones y la aplicación de

nuevas leyes.

65

Definiendo al sector, puede considerarse que comprende la construcción de 4 tipos

de edificaciones:

Infraestructura (incluye la construcción obras sanitarias o municipales).

Informales (constituidas por construcciones en lugares periféricos).

Es importante mencionar que el ciclo de desarrollo de la construcción tuvo un

importante despegue durante los años 90, logrando obtenerse un crecimiento

importante en este sector después del cambio de siglo. Esto se refleja en los

resultados de algunos indicadores, como son el crecimiento de proyectos

inmobiliarios y la expansión de proyectos de vivienda en otras ciudades como

Guayaquil, Cuenca, Manta y Ambato. Es importante señalar, sin embargo, que la

recuperación del sector de la construcción en el año 2012, es atribuida

principalmente al crédito que ha fluido desde el IESS y del sistema financiero

(principalmente de los bancos).

Uno de los determinantes del comportamiento creciente del sector de la construcción

ha sido el incremento de la población, dado que ahí se origina la necesidad de

vivienda. Según reportes del Instituto Ecuatoriano de Estadísticas y Censos (INEC),

en el 2010 la población del Ecuador estuvo compuesta por 14'306.876 habitantes, es

decir, un 14.60% más que lo reportado en el Censo de 2001 (año en que la población

llegó a los 12'481.925 habitantes), evidenciando una tasa de crecimiento anual de

1.52%.

En referencia al aporte del Producto Interno Bruto (PIB) por parte del sector de la

construcción, éste ha evidenciado un crecimiento sostenido durante el período 2006-

2010: así, en el año 2006 éste llegó a 8.83% mientras que para el año 2010,

representó un 9.35% del total del PIB. El crecimiento del sector de la construcción es

visible también en las nuevas empresas dedicadas a este negocio que cada año

ingresan al mercado. Por esto, es importante considerar la creciente demanda de

mano de obra del sector y de las actividades que puedan estar relacionadas.

66

El sector de la construcción fue uno de los que más crecimiento presentó durante los

últimos años. Sólo 3 en el año 2011, aportó 2'338.291 millones al Producto Interno

Bruto. Otro aspecto relevante que evidencia el crecimiento del sector, se atribuye a la

confianza que los inversionistas extranjeros han puesto en los proyectos

inmobiliarios que están en marcha en Ecuador.

Según la Superintendencia de Compañías, desde 1978 las empresas del sector se han

incrementado en más de 324%.

Cifras tomadas de la página web del Banco Central del Ecuador.

Importaciones de Materias Primas

En una economía pequeña y abierta como la ecuatoriana, muchos de los insumos

requeridos deben ser importados. El aumento de la demanda ha provocado a su vez

un incremento significativo de las importaciones.

Las importaciones de materiales de construcción mostraron un crecimiento del

75.02% en relación a similar periodo de 2009, alcanzando US$ 62.443 millones en el

año 2010. En cuanto a las importaciones de materias primas totales en valor FOB, en

el año 2010 éstas alcanzaron US$ 443.051 millones, creciendo en un 9.21% (12.48%

en términos de volumen).

Precios de Materiales de Construcción

Un parámetro más preciso para evaluar la situación del sector es la variabilidad que

tiene los precios de los materiales de construcción. De esta forma, los precios de los

materiales de construcción han revelado un comportamiento creciente en el periodo

de análisis, especialmente el acero en barra, que evidenció un incremento de 5.16%.

Otros incrementos importantes se dieron en los precios de las instalaciones eléctricas

y sanitarias para vivienda, que se expandieron en 5.03% y 7.88%, respectivamente.

Los anuncios de programas habitacionales realizados por parte de Gobierno

Nacional, la inversión para cubrir el déficit habitacional, y los préstamos hipotecarios

realizados por el BIESS y la banca privada, lograrán incentivar el sector de la

construcción en el presente año. Se espera además, que esto último contribuya a

mantener el dinamismo de la economía, a través del incremento del empleo

relacionado directa e indirectamente con esta actividad.

67

El mercado inmobiliario se ha visto dinamizado desde mediados de 2010 por el

financiamiento que se otorga a través del Banco Instituto Ecuatoriano de Seguridad

Social (BIESS), que tiene una participación de 50.00% en el crédito hipotecarios del

país. El crecimiento de créditos hipotecarios se ve reflejado en el incremento del

número de desembolsos, que de enero a mayo de 2011 totalizaron 907 créditos por

un monto total de US$ 37.00 millones, en una de las principales ciudades del país 5

como es Guayaquil-Ecuador. (BCE, 2012).

68

CAPÍTULO 5

MARCO METODOLÓGICO

5.1 Tipo de investigación

5.1.1 Investigación descriptiva

Para la realización de este proyecto de grado, se va a usar la investigación

descriptiva, que abarcan la determinación del grado de asociación de las variables de

mercadeo. El objetivo de la investigación descriptiva consiste en llegar a conocer las

situaciones, costumbres y actitudes predominantes a través de la descripción exacta

de las actividades, objetos, procesos y personas. Su meta no se limita a la recolección

de datos, sino a la predicción e identificación de las relaciones que existen entre dos

o más variables.

Los investigadores no son meros tabuladores, sino que recogen los datos sobre la

base de una hipótesis o teoría, exponen y resumen la información de manera

cuidadosa y luego analizan minuciosamente los resultados, a fin de extraer

generalizaciones significativas que contribuyan al conocimiento. Esta investigación

se caracteriza, además, por un diseño de investigación de mercados cuidadosamente

planeado y estructurado. Puesto que el propósito es proveer información referente a

preguntas o hipótesis específicas acerca de este servicio, el resolver la duda de si le

resulta o no viable para SEMAICA el lanzar una nueva línea de consultoría de

ingeniería integral y arquitectura en proyectos de construcción al mercado

empresarial de la ciudad de Quito.

5.1.2 Investigación explicativa o causal

Utilizamos la investigación explicativa para conocer, entre varias opciones, cuáles

serían las posibles por las que consideramos que la inversión en un negocio de

Consultoría de Proyectos es económicamente factible para SEMAICA. La hipótesis

resultante sería: “Los clientes invierten grandes cantidades de dinero en proyectos

69

seguros, confiables y mayoritariamente con empresas que son conocidas en el

mercado donde estas operan”.

La hipótesis está planteada, lo que se busca al final de este estudio es obtener

resultados que corroboren este supuesto y brinden más de una alternativa al grupo de

directivos y accionistas de la empresa; a colocar su dinero en un proyecto de

rentabilidad alta y segura.

5.2 Diseño de la investigación

1. Recolección de información primaria y secundaria (Datos reales de la empresa

SEMAICA adquiridos de la misma compañía y en revistas, folletos, etc).

2. Ámbito geográfico (Establecer la población total de las empresas que están

radicadas en la ciudad de Quito).

3. Cálculo de la muestra de la población.

4. Expresión de datos cualitativos y cuantitativos (Encuesta).

5. Tipo de investigación descriptiva: Investigación tipo encuesta.

6. Evaluación de los resultados de la investigación tipo encuesta y propuestas a la

problemática planteada.

5.3 Población y muestra

5.3.1 Determinación del mercado objetivo

Descripción

El mercado que escogimos para el estudio de mercado aplicable al plan de marketing

corresponde a las empresas del ranking empresarial de la revista VISTAZO 2012,

cuyos resultados reflejan las utilidades de cada período de cada empresa y con esto

70

su nivel de rentabilidad y proyección de crecimiento. Requerimientos necesarios para

convertirse en un cliente potencial del servicio de consultoría de SEMAICA.

5.3.2 Perfil de selección

 Empresas ubicadas en la ciudad de Quito.

 Empresas con cifras de ventas de más de 100 millones de dólares en el

año 2011.

 Empresas con potencial de inversión en nuevos proyectos.

 Empresas que se vinculan con la actividad de la Consultoría de Obra

Civil.

 Fuente: INEC 2012

5.3.3 Porcentaje de empresas de la ciudad de Quito

Según datos arrojados mediante encuestas por parte del Instituto Nacional de

Estadísticas y Censos (INEC) en el 2010, en la ciudad de Quito existen 111120

empresas, de las cuales poseen actividades de comercio (55155), manufactura

(11737) y servicios (44228). El valor total debe exceptuar a las empresas que se

dedican a la actividad de la construcción en general, ya que son la posible o potencial

competencia para la empresa SEMAICA.

POBLACION

Tamaño

estimado por

Semaica Actividad Promedio de ingreso

EMPRESAS DEL

D.M. QUITO GRANDES VARIABLE

> 100 millones de

dólares

110515 57 57 100%

Tabla 1

Empresas del DMQ y nivel de ingresos.

71

Dentro de este gráfico registrado por el Instituto Nacional de Estadísticas y Censos

(INEC) en el 2010, existen 605 empresas que están radicadas en Quito, y cuya

actividad económica está relacionada a la construcción. La empresa, tiene un valor

estimado por prestación de servicios de consultoría aproximado de 2 a 3 millones de

dólares, esto se decide con el fin de continuar con una cartera de clientes selecta,

que cumpla con las expectativas que posee, en cuanto a sus ingresos y utilidades

esperadas. Según datos de la Superintendencia de Compañías, en el año 2011, se

determinó un total de 57 empresas que se encuentran en la ciudad de Quito, que

poseen un ingreso anual aproximado de 100 millones de dólares (ingreso considerado

por SEMAICA para ofrecer este tipo de servicios; teniendo una muestra de 48

empresas radicadas en la ciudad de Quito, que poseen la capacidad financiera para

invertir en para proyectos, con el fin de mejorar sus grandes infraestructuras y

logística.

Figura 5: Número de establecimientos según censo.

Fuente: INEC (2012).

72

Figura 6: Ingresos anuales percibidos por las empresas.

Fuente: INEC (2012).

73

Determinación de la población y muestra para la oferta del nuevo servicio de

SEMAICA

Figura 7: Población y muestra para la oferta del nuevo servicio de consultoría.

Fuente: Alvarez, Daniela & Gómez, Eugenia.

5.3.4 Población

La población será de 57 empresas establecidas en la ciudad de Quito, que poseen

ingresos de 100 millones de dólares en adelante (Según datos de la Superintendencia

de Compañías, año 2011), con el fin de tener una cartera de clientes selecta, que

cumpla con las expectativas de la empresa SEMAICA, que está interesado en ofertar

un costo aproximado por consultoría de 2 a 3 millones de dólares aproximadamente.

5.3.5 Muestra

Basándonos en la prueba piloto empleada en esta investigación, en donde se pregunta

a los ejecutivos de mandos medios de las 15 empresas más productivas de la ciudad

de Quito lo siguiente:

74

¿Su empresa está interesada en adquirir consultoría integral de ingeniería y

arquitectura para sus proyectos de construcción internos?

Si 11 0,73

No 4 0,27

De acuerdo a esto se determinó la probabilidad de éxito y de fracaso del servicio a

ser ofertado por la empresa SEMAICA, se determina el siguiente cálculo de la

muestra con una población finita de empresas establecidas en la ciudad de Quito, con

los siguientes datos:

n= Tamaño de la muestra “?”

z= 1.96

P= probabilidad de tener éxito 0,73

Q= probabilidad de no tener éxito 0,27

ԑ = error, 0,05

N= Tamaño de la población, 57 empresas de la ciudad de Quito

n= 48 empresas

Teniendo un total de 48 empresas radicadas en la ciudad de Quito, que poseen la

capacidad financiera para invertir en para proyectos, con el fin de mejorar sus

grandes infraestructuras y logística.

75

Se ha decidido que las 48 empresas serán encuestadas vía telefónica y por vía email,

por la difícil accesibilidad para una cita formal a los distintos ejecutivos de altos

mandos de dichas organizaciones, con la finalidad de brindar mayor agilidad a la

información requerida para este proyecto.

5.4 Tipo de muestreo

5.4.1 Muestreo no probabilístico

Se utiliza el muestreo no probabilístico, en donde se escoge, según datos arrojados

por la Superintendencia de Compañías, a las empresas que cumplan con ingresos

desde los 100 millones de dólares anuales en adelante; con el fin de que SEMAICA

obtenga un ingreso aproximado de 2 a 3 millones de dólares (precio final por

consultoría) de ese mercado objetivo, que no solo estaría en capacidad de contratar

una sola consultoría, sino que también cumplen con el perfil para contratar dos o más

servicios de consultoría de ingenierías integrales y de arquitectura en sus proyectos

de construcción a un corto o largo plazo.

5.5 Técnicas e instrumentos de recolección de datos

5.5.1 Instrumento de recolección de datos cuantitativo

Se utilizará como medio de recolección de datos, la encuesta (realizada a nuestro

mercado objetivo), siguiendo la correspondiente estructura:

 Preparación del cuestionario definitivo

 Prueba piloto

 Aplicación del cuestionario

 Tabulación

 Interpretación de los resultados

76

Se ha tomado como medio de información primaria, la encuesta, de modo que una

vez realizado determinada la población y muestra, se podrá enfocar en el modelo de

encuesta ya aprobado.

5.6 Técnicas de procesamiento y análisis de datos

La técnica de procesamiento y análisis de datos, se dará mediante el análisis de

gráficos y la tabulación respectiva a las respuestas brindadas por nuestro mercado

objetivo. Además de aquello, la interpretación correspondiente de acuerdo a lo

observado en las contestaciones.

5.6.1 Método de investigación deductivo

El método de investigación deductivo es aquel que nos permite explicar y tomar toda

la información que sea necesaria, para llevar a cabo, el conjunto de estudios y

procedimientos capaces de transformar esta idea en realidad en un periodo de tiempo

menor al considerable y con un rango de riesgo relativamente menor.

Este método hace que el tipo de razonamiento, al que se refiere este estudio, sea

considerado como deductivo. Es así que se enfoca de lo general a lo particular o de

lo complejo a lo simple.

SEMAICA como empresa constructora representa la idea clara de lo general porque

es ella la que enmarca la razón de ser del negocio, existe hace más de 50 años y se

comporta como la base principal del nuevo negocio de consultoría, en el que este

último actúa como agente de lo particular. Es por esta razón que algunos de los

planes y estrategias que serán puestas en marcha; tienen que ver de alguna manera

con la constructora como tal, ya que los fondos provenientes para la puesta en

marcha del nuevo departamento nace en un 100% del capital de la empresa primera.

Por ejemplo: Para armar la cartera de clientes que incluirá a los meta y a los de

interés personal, es necesario fundamentarnos en el nivel y grado de experiencia que

ha tenido la constructora a lo largo de los años.

77

5.6.2 Estadística descriptiva

Este tipo de estadística es aquella que analiza y describe a la totalidad de individuos

de una población que son parte del estudio de mercado y de los datos que queremos

obtener en base a ellos. Su finalidad principal es simplificar la información, a fin de

que sea utilizada más fácilmente por quiénes forman parte del estudio y realizan la

segregación de datos. Es así como cumple los siguientes pasos:

a) Selección del perfil del cliente al que estará dirigido la oferta del servicio. En este

caso empresas.

b) Selección del candidato, dentro de la empresa, a quién estará dirigida la encuesta.

c) Obtención del valor que ofrece cada empresa, a través de los datos resultantes de

cada pregunta en la encuesta.

d) Tabulación de respuestas y datos.

e) Elaboración de gráficos de barras y referencias.

f) Análisis de los resultados obtenidos.

g) Planteamiento de las estrategias y los planes de acción.

5.6.3 Instrucciones sobre la aplicación del modelo de encuesta

a) Se realiza una prueba piloto a un número de 15 empresas reconocidas en el país,

que constan en la lista del ranking empresarial y son poseedoras de un nivel

percibido de ingresos de más de 100 millones de dólares. Con esto sabremos los

niveles de éxito y fracaso que el estudio pueda tener.

b) El nivel de ingresos percibido por las empresas que buscamos, depende

estrechamente del precio con el que cuenta el servicio de Consultoría en su primera

78

etapa. La inversión mínima que buscamos en cada proyecto de contratación es de 3

millones de dólares, monto que nos permite trabajar sobre la inversión propia del

cliente en su primer anticipo del 40% al cierre del contrato y acuerdo de las partes.

Una empresa que cuente con ingresos de 100 millones de dólares al año, está

dispuesta a invertir en grandes proyectos. El porcentaje que representa este valor de

inversión es del 3%, cifra factible, mutable y de fácil predisposición para entes de

gran tamaño y operación.

c) La población es de 57 empresas, radicadas en la ciudad de Quito, que ejecutan

operaciones que se relacionan con la Consultoría de Proyectos.

d) La fórmula que refleja “n”, número de empresas a encuestar, tiene como resultado

48 empresas a las que la encuesta estará dirigida.

79

CAPÍTULO 6

PROPUESTA Y RESULTADOS

6.1 Componentes: Desarrollo de modelos

a) Diseño de la matriz FODA del departamento de consultoría de proyectos.

b) Análisis de la cadena de valor: Fortalezas vs oportunidades / amenazas vs

debilidades.

c) Modelo de la encuesta a implementar en el estudio de mercado.

d) Matriz de evaluación de los factores externos (EFE).

e) Matriz de evaluación de los factores internos (EFI).

f) Planificación operativa (Cuadro resumen de proyectos).

g) Determinación del presupuesto.

h) Cronograma de ejecución del plan de marketing.

6.2 Sistematización de la información cualitativa

A continuación presentamos los literales y contenidos temarios que engloba la

información cualitativa de la empresa, con referencia principalmente a su nuevo

departamento de Consultoría de Proyectos de obra civil. Datos que fueron obtenidos

mediante la descripción de la temática a investigar, descripciones detalladas de las

situaciones, eventos, personas, interacciones y comportamientos que son observables

y aplicables para el proyecto en el que se pretende invertir.

La propuesta de inicialización del proyecto fue obtenida con distintas técnicas, entre

ellas: La observación participante que son encuentros, visitas al lugar o a las

personas que forman parte del personal de SEMAICA en la actualidad. Estos últimos

fueron la fuente principal de donde se obtuvo la mayor cantidad de información

80

necesaria para tener una idea más clara de lo que busca la empresa con el nuevo

negocio. Entonces tenemos:

6.2.1 Análisis del entorno de marketing

Definición

Es el conjunto de factores que afectan las relaciones comerciales, la capacidad de la

empresa para efectuar transacciones inherentes al negocio y el normal

desenvolvimiento de sus actividades en relación con su mercado meta.

Incluye:

Macroentorno: El análisis del macroentorno generalmente se refiere a los datos

macroeconómicos pero también puede incluir industria y análisis de la competencia,

análisis del consumidor, innovaciones del servicio y el entorno interno de la

compañía.

Microentorno: El microentorno evalúa los distintos factores internos que generan

influencias sobre la empresa.

Ahora presentamos un análisis de los distintos factores que están relacionados con el

giro del nuevo plan de negocio de SEMAICA. Cada uno de ellos se identifica con la

empresa en sí y otros se complementan con la matriz FODA.

6.2.1.1 Análisis del macroentorno

Factor demográfico

o La clase social alta puede optar por otros mercados vecinos como Colombia y

Perú para invertir.

o La clase social alta no cubre la extensión de mercado necesario que se

necesita, para proyectos de presupuestación de gran nivel en el Ecuador.

o Inversión social donde mayormente son beneficiadas las clases sociales bajas,

como construcción de proyectos de salud, educación y vialidad.

81

Entorno económico

o Los precios de los materiales también se han elevado continuamente, lo cual

ha perjudicado a los inversionistas para desarrollar proyectos de construcción.

o Se puede producir un desabastecimiento de materiales para la construcción,

lo que tiene como consecuencia que toda la cadena productiva aumente en su

valor y por lo tanto la negativa de invertir en consultoría de este tipo.

o En 2012 comienzan las exploraciones en minería en gran escala, lo que

aportará a la inversión privada, el mayor nivel de consumo privado alentará la

demanda interna. El mayor nivel de consumo privado alentará la demanda

interna, incentivado por el crédito privado y público.

o Los Municipios deben controlar la especulación del precio del suelo, ya que

consideran que uno de los principales problemas para poner en marcha un

proyecto de construcción es el costo de los terrenos.

o La tasa de variación promedio del PIB de Ecuador de 2000 a 2011 fue de

4.4%, mayor a la de los 80’s y 90’s donde alcanzó el 1.8%.

o Que el estado intervenga como competidor en el sector de la

construcción con vivienda social.

Factores ambientales

a) Elementos Internos:

o Estructura

o Tolerancia al Riesgo

o Cultura Organizacional

o Infraestructura

o Procesos

o Sistemas de Información

o Canales de Comunicación

o Bases de Datos Comerciales

o Recursos Humanos

o Administración del Personal

82

b) Elementos Externos:

o Normas Gubernamentales

o Normas Industriales

o Clima Político

o Mercado

Factores tecnológicos

o Fácil acceso a la tecnología, para la adquisición de software de todo tipo

o Avances en electrónica, informática y telecomunicaciones: Obsolescencia de

tecnologías actuales.

Entorno político

o La falta de políticas integrales y de largo plazo que no ha implementado la

Administración Pública es una problemática potencial, debido a que

actualmente no existen adecuadas líneas de crédito que permitan a la gente

más pobre acceder a préstamos para comprar o construir una vivienda.

o La Ley de Hipoteca, que aprobó la Asamblea, será un limitante para que las

personas de escasos recursos puedan obtener préstamos, lo que influye en la

inversión a gran escala para este tipo de productos.

o No existen incentivos para que se puedan construir planes habitacionales

integrales que presten todos los servicios y comodidades.

o La posible implementación de la modificación del uso del suelo con el fin

de reorganizar la construcción en distintas áreas y proyectos.

Entorno cultural

o El incremento de especulación por parte de los inversionistas privados, ante

medidas políticas-económicas.

o La diferencia del cliente público y privado (satisfacción de requerimientos).

83

 La falta de importancia por parte de los inversionistas locales en la

planificación previa a los proyectos de construcción.

6.2.1.2 Análisis del microentorno

La Empresa

o El hecho de que Sevilla y Martínez Ingenieros C.A., SEMAICA, haya

logrado permanecer durante tantas décadas en el Mercado, se debe a tres

elementos fundamentales: su solvencia empresarial, su alto nivel de

tecnología, la riqueza de su experiencia, todo esto, unido a su singular sentido

de compromiso, ha garantizado el buen resultado de cada una de sus obras.

o El crecimiento de SEMAICA, se debe explícitamente, al arduo trabajo del

equipo de técnicos, personal administrativo y la mano de obra calificada. No

existe área de trabajo en la que la empresa no haya tenido gratas experiencias:

Centrales hidroeléctricas, Túneles, Canales de riego, Hoteles, carreteras,

bancos, coliseos, fábricas, puentes, Pilotajes, viviendas, edificios, entre otros.

La relevancia de este hecho radica en que, gracias a esta diversificación, la

compañía ha conseguido enriquecer su quehacer diario en beneficio de sus

clientes.

o Al momento de asumir un compromiso de un proyecto de construcción, lo

primero que lleva a cabo SEMAICA es un completo programa de

investigación. Este programa contempla desde el estudio del terreno y los

diversos requerimientos que presente la construcción de la obra, hasta la

búsqueda y selección de materiales, lo cual implica un amplio sondeo sobre

los últimos adelantos tecnológicos que se hayan producido en el mundo.

o La importancia del estudio y la planificación radica en la posibilidad de

optimizar los recursos y, en particular, establecer un claro cronograma de

trabajo que permita entregar la obra en el plazo prefijado, superando así las

expectativas de quienes contratan sus servicios.

o Para la empresa, la tecnología es una herramienta que permite optimizar los

recursos de sus clientes. Porque a través de ella se consigue aumentar el

84

rendimiento del trabajo y el aprovechamiento de los materiales, reduciendo

en ocasiones el costo financiero de una construcción.

o Por estas razones, de manera permanente y sostenida, SEMAICA hace un

estrecho seguimiento a los últimos avances tecnológicos en el mundo,

probando y evaluando aquellos que mejor se adecuan a las necesidades del

país, en virtud de su clima y de las características propias del terreno. ¿El

objetivo?, brindar un óptimo resultado en las obras encargadas, al más

razonable costo posible.

o Hoy por hoy, SEMAICA es el resultado de la sabia combinación de una

moderna visión de servicio y una estricta filosofía de trabajo. Unido a todo lo

anterior, se encuentra la tercera generación de los socios fundadores,

proyectando con claridad un futuro promisorio, apoyándose en sus

conocimientos, su experiencia, su tecnología y su seriedad.

Proveedores

o Los Directivos de la constructora SEMAICA, han manejado la imagen y su

amplia trayectoria con el fin de formar alianzas estratégicas con OHL de

España, Odebrecht y Mendes Junior de Brasil, Techint de Argentina, ETECO

-Lurgi de Alemania, Caddell Construction Co., Inc. de los EE.UU., entre

otras.

o Cuentan con compañías afiliadas que ejecutan todo tipo de trabajo como:

Diseño Arquitectónico, Diseño de Interiores, Consultoras, Ingeniería

Estructural, Ingeniería Hidráulica y Sanitaria, Ingeniería Mecánica, Ingeniería

del Medio Ambiente, entre otras.

o Poseen proveedores nacionales e internacionales de todo tipo de software y

equipo de acuerdo a las diferentes características de los proyectos de

consultoría.

o Posibles inconvenientes logísticos para la entrega de algún proveedor para la

ejecución del servicio a ofrecer.

85

Clientes

o El punto más importante es la innovación tanto en los recursos tecnológicos

como en los recursos humanos con el fin de ofrecer a los clientes la total

seguridad, confianza, estabilidad y garantía en cada proyecto ejecutado.

o Personal certificado tanto operativo como administrativo colaboran en el día

a día brindando atención personalizada y acorde con las exigencias y

requerimientos que los clientes demanden en cuanto a las necesidades

actuales y en general que se pudieran presentar.

o Un punto final que cabe recalcar es el compromiso firme de SEMAICA con

el cliente, el propietario, los usuarios y principalmente con el entorno del

proyecto a ejecutarse, lo cual ha permitido construir todo tipo de

edificaciones y obras de excelente calidad, que perduran con el transcurso del

tiempo y cuyo impacto medio ambiental ha sido reducido al mínimo.

Competidores

o La empresa SEMAICA posee una competencia limitada que ofrece este tipo

de servicio de consultoría en el mercado de Quito.

o Competidores con amplia experiencia en consultoría de proyectos de

construcción.

o SEMAICA va a lanzar un nuevo servicio en consultoría. La diferencia de los

otros competidores, es que este va a ser especializado solo y estrictamente en

área de fiscalización de obras tanto para empresas públicas como para el

sector privado.

o Posee personal técnico de primer nivel para esta clase de estudios, brindando

garantía total del servicio a ofrecer.

Público

o El Recurso humano que ha acompañado a SEMAICA a lo largo de su

existencia es reconocido por la calidad de su trabajo, su espíritu de entrega y

86

su respeto a una clara filosofía de empresa: hacer las cosas bien desde el

principio.

o Involucramiento de sus colaboradores, no solo a nivel de oficina, también

obreros y maestros de obra, tienen 2 o 3 décadas de servicio en la compañía,

aportando con su experiencia al buen desarrollo de las obras.

o Armonía entre los funcionarios ya experimentados y personal que ingresa en

la actualidad conllevan a un grupo de trabajo equilibrado con conocimientos

sólidos e innovadores, que se preocupan por el bienestar no solo de la

constructora para la cual trabajan, sino que también por el crecimiento y

desarrollo de nuestros clientes, quienes también tienen un alto grado de

fidelización con SEMAICA.

Tecnología

SEMAICA, desde su creación ha permanecido a la vanguardia en tecnología,

convirtiéndose en la empresa pionera en la introducción de materiales, herramientas

y procedimientos que han promovido el desarrollo de la construcción en el Ecuador.

Estos son algunos de los aportes en los que ha sido primera en el país:

o Es una de las compañías de construcción más antiguas del Ecuador.

o En la utilización de hormigón visto.

o En la importación y utilización de pegas especiales para madera. Esto

revolucionó el tipo de pisos y de puertas que se instalaban en el país.

o En la instalación de parquet pegado en los pisos; material que a su vez lo

importó por primera vez SEMAICA. Hasta entonces, en los pisos sólo se

emplazaba el parquet con clavos.

o En la utilización de medidores de humedad para paredes y madera; para el

control de calidad de los materiales.

o En la construcción y aplicación de un secador de madera en Quito.

o En la medición de la humedad de las paredes de la mampostería mediante un

medidor eléctrico, previo a la aplicación de la pintura.

o En la utilización en Quito del Standard Penetration Test SPT (SoilTesting –

prueba de suelo) para la construcción del edificio de Diario El Comercio.

87

o En el uso de estructuras y columnas de hierro para encofrados.

o En la introducción al país y la aplicación del Critical Path Method C.P.M., un

programa computarizado para seguir paso a paso el progreso de una obra.

Este programa fue utilizado por primera vez en la construcción del proyecto

de Agua Potable de Quito y se ha convertido, hoy en día, en una herramienta

fundamental para tener un control absoluto en el desarrollo de construcciones.

6.2.2 Consultoría de proyectos de obras de ingeniería civil

Definición

Es un conjunto de procesos y procedimientos que maneja un Software

especializado de Ingeniería Civil; a fin de diseñar, programar y prever un futuro

proyecto pero en magnético o de manera virtual. Opción que permite ejecutar planes

de acción en el momento que el cliente lo requiera obteniendo una obra de calidad

total, minimizando errores y costos. (Rodríguez F., 2012, p. 109).

6.2.3 Mercado demandante del servicio

Descripción

El mercado que escogimos para el estudio de mercado aplicable al Plan de Marketing

corresponde a las empresas del Ranking Empresarial de la Revista VISTAZO 2012,

cuyos resultados reflejan las utilidades de cada período de cada empresa y con esto

su nivel de rentabilidad y proyección de crecimiento. Requerimientos necesarios para

convertirse en un cliente potencial del Servicio de Consultoría de SEMAICA.

6.2.4 Perfil de selección del segmento de mercado

 Empresas ubicadas en la ciudad de Quito.

 Empresas con cifras de ventas de más de 100 millones de dólares en el

año 2011.

 Empresas con potencial de inversión en nuevos proyectos.

88

 Empresas que se vinculan con la actividad de la Consultoría de Obra

Civil.

6.2.5 Organigrama funcional del departamento de consultoría

El siguiente organigrama pone de manifiesto la estructuración de funciones que cada

trabajador cumplirá dentro del nuevo departamento de consultoría. Se evidencian

puestos gerenciales, sub gerenciales, jefaturas y alternos auxiliares.

Figura 8: Propuesta del organigrama funcional del servicio nuevo de consultoría de obra civil de

Semaica.

Fuente: Alvarez, Daniela & Gómez, Eugenia.

Gerente de Proyectos

Sub Gerente Proyectos

Asistente Gerencia

Dpto. de Ingeniería
(Ingeniero Civil)

Asistente de
Ingeniería

(Ingeniero Civil)

Asistente de
Ingeniería

(Arquitecto)

Dibujante
(Auxiliar)

Dpto. de Técnico
(Ingeniero Mecánico)

Ingeniero

Estructural

Ingeniero

Electromecánico

Ingeniero

Telecomunicaciones

89

6.2.6 Especialidades del departamento de consultoría

El nuevo departamento que implantará Sevilla y Martínez C.A., en lo que a

proyectos de Consultoría de Obras Civiles se refiere, contará con las siguientes

especialidades para su puesta en marcha, ejecución y especialización:

a) Ingeniería y Arquitectura

b) Consultoría de Proyectos de Obra Civil

c) Telecomunicaciones

d) Outsourcing (Contratación de una empresa “extra” que realice actividades

que nos son propias con tal de abaratar costos o de mejorar la eficiencia).

e) Instalaciones Tecnológicas

f) Infraestructuras Avanzadas

g) Construcción e Instalaciones

6.2.7 Actividades que desarrolla el proyecto de consultoría

1) Designación del personal profesional que estará a cargo del proyecto a realizarse.

2) Coordinación de trabajos, actividades y funciones a cargo de cada colaborador.

3) Visita al lugar donde se verá ejecutada la obra por parte del personal

involucrado.

4) Análisis de factibilidad de trabajos, toma de muestras, exploración y reseña de

datos.

5) Coordinación de entrega de resultados y evaluación de proyectos a llevar a cabo

para con el cliente / Cobro del valor del anticipo.

6) Realización de los estudios pertinentes al caso en ejecución:

6.1 Manejos virtuales de Software

6.2 Programación de nuevas visitas por recolección de datos y cifras.

6.3 Diseño de trabajos

90

6.4 Manejo Presupuestal de la obra

6.5 Evaluación de cifras y nuevos valores

6.6 Periodo de pruebas y análisis de factibilidad del proyecto.

6.7 Exposición de resultados por parte del personal encargado del proyecto a las

Superintendencias del departamento.

6.8 Entrega de resultados al cliente / Cobro de la cuota final.

6.9 Cierre de la negociación.

6.2.8 Las 7 P’s del marketing mix de SEMAICA

6.2.8.1 Servicio

El servicio de proyecto de consultoría que quiere implementar Sevilla y Martínez en

su portafolio de negocios es un servicio innovador que le brinda al cliente la

oportunidad de planificar y viabilizar sus proyectos de construcción, con el fin de

que aquella inversión no se constituya, en un corto o largo plazo, en un obstáculo de

crecimiento y desarrollo para las empresas e industrias quiteñas. El nuevo servicio de

consultoría en ingeniería integral y arquitectura ofrece una variedad de

especialidades como desarrollo en infraestructura, diseño de plantas industriales,

diseño de nuevas unidades y centros de negocios; ramas aún más especialidades

como hidro sanitario, eléctrica y electrónica, etc.

A continuación se presenta un modelo del servicio de consultoría en construcción:

A. Presentación del proyecto

 1. Introducción.

2. Antecedentes del proyecto.

3. Descripción del proyecto.

4. Plan de trabajo.

5. Presupuesto.

6. Condiciones esperadas al término del proyecto.

B. Anexos

1. Cuestionario básico.

2. Documentos importantes de la organización solicitante.

91

3. Currículum Vitae (de los que trabajan con la organización y trabajarán en

el proyecto).

4. Marco teórico.

C. Contenido de la guía

Página inicial

Titulo del proyecto

Organización responsable

Duración del proyecto

Objetivo especifico

Razones que motivan la realización del proyecto

Persona responsable de la realización del proyecto

Fecha de presentación del proyecto

D. Introducción

· Exponer los hechos más sobresalientes del problema que el proyecto

pretende resolver.

· Explicar cuál es la teoría o razonamiento detrás de la solución propuesta por

el proyecto.

· Describir el método a usar para la aplicación de la teoría en la

implementación del proyecto.

E. Antecedentes del proyecto

Indicar:

· Las condiciones económicas y sociales que hicieron necesaria la idea del

proyecto.

· Los problemas específicos a los que se dirige el proyecto.

· De dónde provino la idea del proyecto y cómo se desarrolló.

· Quienes participaron en este desarrollo.

· Brevemente a los beneficiarios del proyecto.

F. Descripción del proyecto

Exponer:

92

· El objetivo final y los objetivos intermedios del proyecto.

· Las actividades principales del proyecto.

· El número de beneficiarios afectados, directa e indirectamente.

· En materia administrativa, cómo estará organizado y dirigido el proyecto.

· El proceso que se utilizará para tomar decisiones y quiénes los tomarán.

· Los recursos que usará el proyecto e indicar de donde vienen, quién y bajo

qué condiciones lo controla.

G. Plan de trabajo

Especificar:

· Las actividades concretas.

· La persona responsable de cada actividad.

· El lugar donde se llevarán a cabo las actividades del proyecto.

6.2.8.2 Precio

La estrategia que la empresa va a usar para el establecimiento del precio del servicio

de consultoría será mediante el tipo de precio para mantener un precio alto. Esto se

debe a que de acuerdo al giro de negocio y las expectativas y objetivos financieros

que posee Sevilla y Martínez, poseen un segmento de mercado que cumple con el

perfil que se requiere. Así se determina que la empresas clientes deben realizar una

inversión mínima inicial que oscila entre un 25 y 50% de la cotización final del

servicio prestado, brindándole la apertura al cliente, que en función de la

negociación entre ejecutivos de SEMAICA y la empresa demandante, se llegue a

concretar con el cliente, de acuerdo al importe, el plazo y tiempo de entrega, y de la

confianza en los pagos del cliente (en el caso de ya haber concretado relaciones

comerciales anteriormente).

Siguiendo las respectivas políticas para el establecimiento de precio en la oferta de

este servicio:

1. Detalle, donde se describe los elementos de la inversión que se va a realizar.

93

2. Donante, en caso de que el proyecto sea patrocinado por terceros, en ésta columna

se escribe la cantidad que se pide a la organización o persona que apoyará el

proyecto, en dinero y especie (materiales, oficina…).

3. Beneficiario, donde se determina la cantidad en que la organización a la que se

pertenece contribuye al proyecto.

4. Otros se incluyen otras fuentes de apoyo económico.

6.2.8.3 Plaza

La plaza que va a enfocarse SEMAICA para la venta del nuevo servicio de

consultoría de ingeniería integral en proyectos de construcción, será mediante la

venta directa, debido a que la empresa debe tener control sobre el servicio que se está

vendiendo, ya que como proveedores de un servicio tan especializado y bastante

técnico, deben establecer puntos de encuentro como centros de negocios en hoteles o

salas de reuniones en las oficinas de cualquiera de las partes.

Crear una página web, que promocione el paquete de servicios de consultoría técnica

de cada aérea o especialidad.

Facilidad del cliente para realizar cualquier tipo de duda o incertidumbre que se

presente con respecto al servicio a contratar, servicio por parte de SEMAICA, las 24

horas del día, usando como alternativa la vía telefónica para responder dichos

cuestionamientos.

6.2.8.4 Promoción

La promoción para la empresa SEMAICA, tiene que estar enfocada, en que cada

instrumento publicitario trasmita el mismo mensaje de oferta de consultoría técnica

para la construcción, sin que se pierda el enfoque de lo que ha sido como

constructora a lo largo de todos estos años. La es venta personal, después del

contacto establecido por la empresa interesada. Este contacto se realiza mediante

publicidad como vallas, anuncios en prensa, modificación de la página web de la

que ahora dispone, con el fin de que también ofrezca la nueva línea de servicio de

consultoría integral en proyectos de construcción.

94

Se puede auspiciar eventos empresariales, de preferencia construcción en donde se

tiene la convicción de que nuestros posibles clientes estarán infiltrados, como ferias

empresariales, de emprendimiento, de proyectos de construcción, entre otros.

6.2.8.5 Procesos

 Levantamiento de procesos.

 Implementación de normas internacionales para certificación de sistemas y

productos.

 Herramientas de planificación estratégica para proyectos de inversión.

 Identificación de lineamientos para indicadores de gestión en ejecución de

proyectos de construcción.

 Análisis y seguimiento de los resultados.

 Analizar los procesos de la empresa constructora, los costos de materiales y

servicios relacionados con la construcción, con el fin de optimizar resultados

y cumplir con objetivos en corto y largo plazo.

6.2.8.6 Personas

El talento humano administrativo y técnico que va a encargarse de promocionar,

gestionar y planificar los diferentes proyectos que se van a realizar va a ser de

calidad, no solo en el tipo de conocimiento profesional sino también en la parte

humana, con valores y principios. El personal técnico va a explicar todos los

lineamientos y especificaciones técnicas del proyecto a ejecutar, mientras que el

personal administrativo (gerencia, administrativo) va a promocionar, establecer las

pautas de negociación (ventas y cobranzas) temas legales (contractuales)

respectivos. Cabe mencionar que las personas involucradas en esta nueva línea de

negocios serán personas que ya han laborado para Semaica y otros talentos nuevos,

que aportarán con ideas innovadoras en los proyectos a realizar.

95

6.2.8.7 Elementos físicos

La estructura física para la venta de este servicio de consultoría no requiere de mayor

inversión por parte de la empresa. Se va a tomar en cuenta el arriendo de una oficina

para la venta de este servicio, así como los elementos tecnológicos y físicos

necesarios para que la entrega del servicio final a los clientes se ejecute sin ningún

altercado.

La entrega-recepción de la consultoría técnica en el proyecto de construcción, con

todos los requerimientos, especificaciones, lineamientos y términos de referencias

para la ejecución próxima a realizarse es el elemento físico que comprueba la

certificación del servicio ofrecido.

6.3 Sistematización de la información cuantitativa

6.3.1 Diseño de la matriz FODA del departamento de consultoría de proyectos

Fortalezas

 Es reconocida en el mercado local, tanto en el sector privado como público,

ya que posee una reseña histórica de más de 50 años en actividades de obra

civil en Quito.

 Cuenta con un equipo de trabajo especializado en diversas áreas de la

consultoría como: Ingeniería y arquitectura, consultoría de proyectos de obra

civil, telecomunicaciones, outsourcing, instalaciones tecnológicas,

infraestructuras avanzadas, construcción e instalaciones.

 Cuenta con significativa experiencia, ya que ha manejado grandes proyectos

de un grado de complejidad técnica y presupuesto alto de una manera

eficiente, donde el principal contratante ha sido el sector privado.

 Contar con un capital financiero (100.000 dólares americanos) y humano

(Profesionales técnicos con experiencia) destinado a emprender esta nueva

línea de negocio.

96

Oportunidades

 Falta de variedad en especialidades de consultorías técnicas ofertadas por la

competencia, en la ejecución de proyectos de obra civil para las empresas que

poseen los recursos económicos y financieros.

 Apertura del mercado para la inversión en proyectos de obra civil y

consultoría técnica.

 Necesidad del mercado de una empresa constructora con experiencia en la

ejecución de proyectos de alta complejidad.

 Las empresas privadas prefieren contratar en un solo paquete los servicios de

consultoría técnica en construcción que puedan necesitar.

Debilidades

 Ausencia de un departamento de marketing que promocione el servicio nuevo

(presenta la interacción de competidores) de consultoría técnica de

construcción de SEMAICA en el mercado de Quito.

 No cuenta con un plan de contingencia que permita afrontar la posible

problemática, si por algún motivo el personal técnico contratado (expertos

profesionales y técnicos) ya no brindara su asesoría a SEMAICA en los

proyectos de la nueva línea de negocio.

 La empresa se ha mantenido durante muchos años manejando una sola línea

de negocio. Dejando así de explotar su máximo potencial de inversión y

crecimiento.

 Desconocimiento del escenario de mercado que se presenta para el nuevo

negocio de Consultoría de la Construcción en la ciudad de Quito.

97

Amenazas

 La posible inestabilidad económica en el mercado nacional que incremente

los costos en la construcción y que por ende limitaría la inversión privada.

 Las empresas consultoras que se presentan como competencia directa de

nuestro negocio, cuentan con un número mayor de opciones en realizar

estrategias de especulación factibles al interno de ellas. Mismas que se verán

reflejadas principalmente en el precio del servicio.

 Incertidumbre sobre el próximo proceso de elecciones en la contienda política

del año 2013, creando especulaciones por parte de la inversión privada.

 La nueva tecnología digital en obras de ingeniería civil que puede adquirir la

competencia.

6.3.2 Análisis de la cadena de valor: Fortalezas vs Oportunidades / Amenazas vs

Debilidades

98

Sumatoria Prioridad

1 5 3 5 14 8

5 5 5 5 20 6

5 5 5 5 20 7

5 5 5 5 20 5

Sumatoria 16 20 18 20

Prioridad
3 1 4 2

Oportunidades

Fortalezas

F1 Es reconocida en el mercado local,
tanto en el sector privado como público,
ya que posee una reseña histórica de más

de 50 años en actividades de obra civil en
Quito.

F2 Cuenta con un equipo de trabajo
especializado en diversas áreas de la
consultoría como: Ingeniería y

Arquitectura, Consultoría de Proyectos de
Obra Civil, Telecomunicaciones,
Outsourcing, Instalaciones Tecnológicas,
Infraestructuras Avanzadas, Construcción

e Instalaciones.

F3 Cuenta con significativa experiencia,
ya que ha manejado grandes proyectos
de un grado de complejidad técnica y

presupuesto alto de manera eficiente,
donde el principal contratante ha sido el
sector privado.

F4 Contar con un capital financiero
(100000 Usd) y humano (Profesionales
técnicos con exoeriencia) destinado a

emprender esta nueva línea de negocio.

O1 Falta de variedad en
especialidades de consultorías
técnicas ofertadas por la

competencia, en la ejecución
de proyectos de obra civil para
las empresas que poseen los
recursos económicos y

financieros.

O2 Apertura del mercado para
la inversión en proyectos de
obra civil y consultoría técnica.

O3 Las empresas privadas
prefieren contratar en un solo

paquete todos los servicios de
consultoría técnica en
construcción que puedan
necesitar.

O4 Necesidad del mercado de
una empresa constructora con

experiencia en la ejecución de
proyectos de alta complejidad.

Tabla 2: Fortalezas vs Oportunidades

Fuente: Alvarez, Daniela & Gómez, Eugenia.

99

Sumatoria Prioridad

3 1 3 5 12 2

1 3 5 5 14 4

1 1 5 5 12 1

1 1 5 5 12 3

Sumatoria 6 6 18 20

Prioridad 8 7 6 5

Debilidades

Amenazas

A1 La posible inestabilidad económica en
el mercado nacional que incremente los
costos en la construcción y que por ende

limitaría la inversión privada.

A2 Las empresas Consultoras que se
presentan como competencia directa de
nuestro negocio, cuentan con mayores

opciones de especular el precio del
servicio.

A3 Incertidumbre sobre el nuevo
proceso de elecciones año 2013 que
crea un diverso número de

especulaciones por parte de la inversión
privada.

A4 La nueva tecnología digital en Obras
de Ingeniería Civil que puede adquirir la
competencia.

D1 Ausencia de un
dpto de Marketing
que promocione el

Servicio Nuevo de
consultoría técnica
de construcción de
Semaica en Quito.

D2 No cuenta con un
Plan de Contingencia
para afrontar el posible

abandono de un
proyecto por parte del
personal técnico
contratado.

D3 La empresa se ha
mantenido durante
muchos años manejando

una sola línea de
negocio. Dejando así de
explotar al máximo su
potencial de inversión y

crecimiento.

D4
Desconocimiento
del escenario de

mercado que se
presenta para el
nuevo negocio de
Consultoría de

Construcción en la
ciudad de Quito.

Tabla 3: Amenazas vs Debilidades

Fuente: Alvarez, Daniela & Gómez Eugenia.

100

6.3.3 Modelo de la encuesta a implementar en el estudio de mercado

Tras la aplicación del siguiente modelo, se obtuvieron los siguientes resultados:

ENCUESTA

UNIVERSIDAD POLITÉCNICA SALESIANA

CARRERA DE ADMINISTRACIÓN DE EMPRESAS

Validación de preguntas para la implementación de un departamento de consultoría

de proyectos de obra civil en SEMAICA.

Sr. Ejecutivo de mandos medios. La investigación que se solicita a continuación

servirá para recabar información entorno a la futura situación de la empresa Sevilla

y Martínez (Semaica) de la ciudad de Quito, los datos serán de uso exclusivo para

la elaboración de un trabajo investigativo y se manejará con absoluta

confidencialidad.

101

1) ¿Necesita su empresa consultoría integral de ingeniería y arquitectura para

sus proyectos de construcción internos?

 Tabla 4:

 Primera pregunta

Resultados

Si 39 81%

No 9 19%

Total 48 100%

 Fuente: Encuesta (2012).

Gráfico

 Figura 9: Necesidad del servicio de consultoría.

 Fuente: Encuesta (2012).

Interpretación 1: 39 de las 48 empresas encuestadas, radicadas en la ciudad de

Quito necesitan consultoría integral de ingeniería y arquitectura para sus proyectos

de construcción internos, dejando abierta la posibilidad de que estarían interesados

en el servicio de consultoría que ofrece SEMAICA. Mientras que 9 empresas de las

48 encuestadas no les interesa invertir sus recursos en proyectos de consultoría, por

lo tanto se descarta dicho número para continuar con la investigación.

81%

19%

SI NO

102

2) ¿Alguna vez su empresa ha contratado servicio de consultoría integral de

ingeniería y arquitectura para sus proyectos de construcción internos?

 Tabla 5:

 Segunda pregunta

Resultados

Si 32 82%

No 7 18%

Total 39 100%

 Fuente: Encuesta (2012).

Gráfico

 Figura 10: Promedio de contratación del servicio.

 Fuente: Encuesta (2012).

Interpretación 2: 32 de las 39 empresas encuestadas, radicadas en la ciudad de

Quito han contratado el servicio de consultoría integral de ingeniería y arquitectura

para sus proyectos de construcción internos a otras empresas competidoras en el

mercado de esta ciudad, lo que indica que existe el conocimiento de este servicio por

parte de su mercado objetivo.

SI
82%

NO
18%

103

3) ¿Cómo calificaría la consultoría integral de ingeniería y arquitectura en

diferentes áreas de proyectos en las que ha sido asistida su empresa?

 Tabla 6:

 Tercera pregunta

Resultados

Calificación

No.

Empresas Porcentaje

EXCELENTE 9 28%

BUENO 17 53%

INDIFERENTE 4 13%

REGULAR 2 6%

MALO 0 0%

Total 32 100%

 Fuente: Encuesta (2012).

Gráfico

 Figura 11: Calificación del servicio prestado por los competidores.

 Fuente: Encuesta (2012).

0
2
4
6
8

10
12
14
16
18

Calificación del servicio

NO.EMPRESAS

104

Interpretación 3: Existen varias respuestas sobre la calificación que otorgan las

empresas que han contratado el servicio de consultoría integral de Ingeniería y

arquitectura para sus proyectos de construcción internos, calificando con la nota de

“bueno” 15 empresas, la mayoría de las 32 empresas que han demandado este

servicio que tienen respuestas entre excelente (9 empresas), indiferente (4 empresas),

regular (2 empresas) y malo (ninguna empresa). Estas respuestas denotan que el

mercado está relativamente satisfecho con el servicio otorgado por la competencia y

vamos a ser comparados con la competencia ya una vez actuando en el mercado.

4) ¿Cuál es el monto aproximado que se ha invertido por el servicio de

consultoría integral de ingeniería y arquitectura para sus proyectos de

construcción internos?

 Tabla 7:

 Cuarta pregunta

EMPRESAS

INGRESOS

2011

(millones de

dólares)

Monto

Invertido

Calificador de

Gestión

OCP ECUADOR 270,49 9500000 Cumplimiento

NOVACERO 217,41 6500000 Cumplimiento

AUTOMOTORES CONTINENTAL 181 4500000 Cumplimiento

ADELCA 277,9 6500000 Cumplimiento

AGIP OIL ECUADOR B.V. 206,74 4500000 Cumplimiento

PROMARISCO 239,98 4000000 Cumplimiento

PROESA 274,4 4500000 Cumplimiento

INDUSTRIAS ALES 249,63 4000000 Cumplimiento

ANDES PETROLEUM ECUADOR LTDA 126,81 2000000 Cumplimiento

QUALITY SERVICE S.A. 145,63 2000000 Cumplimiento

INDUSTRIAL DANEC 306,22 4000000 Cumplimiento

GARDA EXPORT S.A. 196,45 2500000 Cumplimiento

OTECEL 580,32 6500000 Cumplimiento

VICUNHA TEXTIL 417,32 4500000 Cumplimiento

105

PRONACA 728,86 7000000 Cumplimiento

SUPER DEPORTE (MARATHON SPORTS) 105,01 1000000 Énfasis gestión

BANCO DEL PACÍFICO 112,39 1000000 Énfasis gestión

LETERAGO 174,97 1500000 Énfasis gestión

QUIFATEX 305,82 2500000 Cumplimiento

CNT 589,31 4500000 Cumplimiento

PETRÓLEOS Y SERVICIOS 391,62 2500000 Cumplimiento

EMPRESA ELÉCTRICA QUITO 513,44 2500000 Cumplimiento

CONECEL 1428,94 6500000 Cumplimiento

LA FAVORITA 1454,13 6500000 Cumplimiento

AUTOLASA 259,4 1000000 Énfasis gestión

FLORES EQUINOCCIALES 210,39 500000 Énfasis gestión

CONFITECA 220,36 400000 Énfasis gestión

MARESA 205,31 360000 Énfasis gestión

CYBERCELL 380,65 400000 Énfasis gestión

INT FOOD SERVICES KFC 133,3 80000 Énfasis gestión

EP PETROECUADOR 14781,52 4500000 Cumplimiento

CASABACA 144,77 40000 Énfasis gestión

MODERNA ALIMENTOS 135,57 0 Énfasis gestión

IDEAL ALAMBREC 132,23 0 Énfasis gestión

QUITO MOTORS 125,41 0 Énfasis gestión

TAME 122,74 0 Énfasis gestión

FAMILIA SANCELA 120,5 0 Énfasis gestión

FARCOMED 109,95 0 Énfasis gestión

GRUPO TRANSBEL 107,49 0 Énfasis gestión

 Fuente: Encuesta (2012).

106

Gráfico

 Figura 12: Monto de inversión en el servicio por las empresas.

 Fuente: Encuesta (2012).

Interpretación 4: Los montos aproximados de inversión que ha realizado el

mercado objetivo, son variables y generalmente se da de acuerdo a los ingresos que

este posee, existiendo una relación directa entre ingresos e inversión en la

consultoría de ingeniería ya que mientras más ingresos posee, mayor es la inversión

para este rubro. Existiendo, también excepciones (por ejemplo EP Petroecuador)

cuyos ingresos son desproporcionales para la inversión que realiza por el concepto de

consultoría de ingeniería, así mismo Ideal Alambrec y Grupo Transbel, que no

destinan inversión para consultorías de este tipo, en los cuáles se debería llegar de

manera más directa, con el fin de que se sientan interesados en invertir en este tipo

de proyectos (énfasis de gestión).

De acuerdo a las expectativas financieras que posee SEMAICA, con el lanzamiento

de esta nueva línea de servicio, se espera obtener un ingreso por consultoría de 2 al 3

de millones del monto del proyecto, teniendo en cuenta la capacidad financiera que

posee nuestro mercado meta, ya que podría estar dispuesto a pagar dicho valor.

0
1000000
2000000
3000000
4000000
5000000
6000000
7000000
8000000
9000000

10000000

O
C

P
 E

C
U

A
D

O
R

A
D

EL
C

A

P
R

O
ES

A

Q
U

A
LI

TY
 S

ER
V

IC
E

S.
A

.

O
TE

C
EL

SU
P

ER
D

EP
O

R
TE

…

Q
U

IF
A

TE
X

EM
P

R
ES

A
 E

LÉ
C

TR
IC

A
…

A
U

TO
LA

SA

M
A

R
ES

A

EP
 P

ET
R

O
EC

U
A

D
O

R

ID
EA

L
A

LA
M

B
R

EC

FA
M

IL
IA

 S
A

N
C

EL
A

Monto Invertido

INGRESOS 2011 (millones
de dólares)

107

5) Favor, nombrar empresas que se han contratado para otorgar el servicio de

consultoría integral de ingeniería y arquitectura para sus proyectos de

construcción internos.

 Tabla 8:

 Quinta pregunta.

Resultados

Empresas contratadas para consultoría

No.

Contrataciones

Arquiescu 1

Astec Asesoría Técnica Cia. Ltda. 6

Bioacero Cía. Ltda. 3

Build & Design Constructores Cía. Ltda. 3

Caminosca S.A. 1

Cercube 1

Cevaconsult Cía. Ltda. 2

Conrey 1

Consorcio RCV 1

Constructora Jalil y Asociados 1

Consultandes Cía. Ltda. 2

Ecuambiente Consulting Group Cía. Ltda. 8

GS Engineering & Construction Corp. 8

Intelblock Cía. Ltda. 1

Inteliserv S.A. 1

Irigoyin Y Asociados Cía. Ltda. 2

Latin Consultant Group 2

Master Planning Cía Ltda. 2

Obras y Servicios Obraiser Cía. Ltda. 4

Obrelmec S.A. 5

Teleavanza S.A. 1

Total 56

 Fuente: Encuesta (2012).

108

Gráfico

 Figura 13: Empresas contratadas para consultoría.

 Fuente: Encuesta (2012).

Interpretación 5: La competencia que posee la empresa SEMAICA para la oferta

del servicio de ingeniería y arquitectura en proyectos de construcción internos es

relativamente fuerte, tomando en cuenta el hecho de que ya poseen tiempo en el

mercado, que son conocidas por nuestro mercado objetivo, y que algunas de las

consultoras mencionadas poseen experiencia en el conocimiento del giro del negocio.

Fuera de ello hay que destacar que la competencia no brinda un solo paquete de

consultoría integral de ingeniería y arquitectura en proyectos de construcción

internos, ya que la mayoría se especializan en una solo rama de ingeniería. Esto sería

una ventaja competitiva para esta gran empresa.

0
1
2
3
4
5
6
7
8
9

A
rq

u
ie

sc
u

B
io

ac
er

o
 C

ia
. L

td
a

C
am

in
o

sc
a

S.
A

.

C
e

va
co

n
su

lt
 C

ía
.…

C
o

n
so

rc
io

 R
C

V

C
o

n
su

lt
an

d
e

s
C

ía
…

G
S

En
gi

n
e

er
in

g
&

…

In
te

lis
er

v
S.

A
.

La
ti

n
 C

o
n

su
lt

an
t…

O
b

ra
s

y
Se

rv
ic

io
s…

Te
le

av
an

za
 S

.A
.

Empresas contratadas para consultoría

No. Contrataciones

109

6) ¿Cuáles son los medios que utiliza su empresa para la contratación del

servicio de consultoría?

 Tabla 9:

 Sexta pregunta

Resultados

Medios de contratación

No. Medios

preferidos PORCENTAJE

Medios de comunicación 14 33%

Referencias de empresas

involucradas con el medio 17 40%

Mejor cotización 11 26%

TOTAL 42 100%

 Fuente: Encuesta (2012).

Gráfico

 Figura 14: Modos de contratación del servicio.

 Fuente: Encuesta (2012).

33%

41%

26%

Modos de contratación

Medios de comunicación

Referencias de empresas involucradas con el medio

Mejor cotización

110

Interpretación 6: Entre los medios que frecuentan nuestros posibles clientes para

contratar el servicio de consultoría están: los medios de comunicación (anuncios en

vallas publicitarias e internet), referencias de empresas involucradas en el medio

(marketing directo), mejor cotización (comparación de servicio final entregado y

precios entre las consultoras competentes que se ofrecen en el mercado).

7) Escoja en qué proyectos le gustaría adquirir el servicio de consultoría para su

empresa:

 Tabla 10:

 Séptima pregunta

Resultados

Demanda de consultoría técnica

Número de

preferencias Porcentaje

Proyectos de expansión infraestructura 19 33%

Proyectos de nuevas unidades de

negocios 7 12%

Proyectos de Centros de logística 8 14%

Proyectos de plantas industriales 15 26%

Sistemas de ventilación y calefacción 6 10%

Otros proyectos de construcción 3 5%

Total 58 100%

 Fuente: Encuesta (2012).

111

Gráfico

 Figura 15: Niveles de demanda por proyecto de consultoría.

 Fuente: Encuesta (2012).

Interpretación 7: La demanda de consultoría en proyectos de construcción varía de

acuerdo a sus especialidades dependiendo de la actividad comercial del mercado

objetivo; siendo los más requeridos los proyectos de expansión y proyectos de

plantas industriales, ya que la mayoría de nuestros posibles clientes se dedican a la

comercialización y producción de productos/servicios. Entre los otros tipos de

consultorías, también existe una necesidad imperante por parte de nuestras empresas

encuestadas, por lo tanto no se descartan todas estas especialidades para la oferta de

todo este paquete de servicios de construcción integral en el mercado.

0
2
4
6
8

10
12
14
16
18
20

Niveles de demanda por proyecto de consultoría

No. De preferencias

112

8) ¿Contrataría usted, a una sola entidad para que desarrolle de forma integral

sus proyectos de construcción?

Tabla 11:

Octava pregunta

Resultados

Si 27 69%

No 12 31%

Total 39 100%

 Fuente: Encuesta (2012).

Gráfico

 Figura 16: Contratación de una sola entidad para ejecutar el servicio.

 Fuente: Encuesta (2012).

Interpretación 8: 27 de las 39 empresas encuestadas (69 %), estarían dispuestas a

contratar a la empresa a una empresa, para adquirir consultoría de forma integral en

sus proyectos de construcción (un solo paquete de servicios), llegando a cumplir con

los objetivos a largo plazo que tiene SEMAICA: Vender un solo paquete de servicios

y planificar un proyecto de construcción integrales que posea su mercado objetivo;

mientras que el 31% de estas empresas solo contratarían un servicio de consultoría de

construcción.

69%

31%
SI

NO

113

9) ¿Conoce usted a la empresa SEMAICA y de la experiencia en proyectos de

construcción?

 Tabla 12:

 Novena pregunta

Resultados

Si 26 67%

No 13 33%

Total 39 100%

 Fuente: Encuesta (2012).

Gráfico

 Figura 17: Posicionamiento de la empresa en la mente del consumidor.

 Fuente: Encuesta (2012).

Interpretación 9: 26 de las 39 empresas encuestadas (67 %), conocen a la empresa

constructora Sevilla y Martínez C.A., SEMAICA y la experiencia que posee en el

mercado de Quito. Por lo tanto será mucho más fácil el acceso a este porcentaje del

mercado. Mientras que 13 empresas de las 39 encuestadas desconocen de esta

empresa, y por lo tanto SEMAICA necesita enfocarse mucho más en darse a conocer

por medio de publicidad.

SI
67%

NO
33%

Posicionamiento de SEMAICA

114

10) ¿Estaría dispuesto a contratar a SEMAICA para que le brinde el servicio de

consultoría integral de Ingeniería y Arquitectura para sus proyectos de

construcción internos?

 Tabla 13:

 Décima pregunta

Resultados

Si 34 87%

No 5 13%

Total 39 100%

 Fuente: Encuesta (2012).

Gráfico

 Figura 18: Niveles de contratación de Semaica para ejecutar el nuevo servicio.

 Fuente: Encuesta (2012).

Interpretación 10: El porcentaje de las empresas que estarían dispuestos a contratar

a SEMAICA es alentador para esta constructora (34 empresas de las 39

encuestadas). Esto significa que a pesar de que ocho empresas que no conocen a la

empresa Sevilla y Martínez C.A., dejan abierta la posibilidad de conocer la oferta de

esta empresa y quizá contratar el paquete de servicios que les ofrece.

87%

13%

SI NO

115

6.3.4 Matriz de evaluación de los factores externos (EFE)

Las consideraciones a tomar son las siguientes: los valores varían de 0.0 a 1.0 e indican la

importancia relativa de dicho factor para tener éxito en el sector de la consultoría de

construcción. Mientras que con respecto a la clasificación, esta varía de uno a cuatro y se

basa en la eficacia de las estrategias que utilizará SEMAICA y el impacto que generaran

estos factores en ella.

MATRIZ I

EMPRESA SEVILLA Y MARTINEZ (SEMAICA)

FACTORES DETERMINANTES PARA EL ÉXITO PESO CALIFICACIÓN

Peso

Ponderado

OPORTUNIDADES

1. Falta de variedad en especialidades de consultorías

técnicas ofertadas por la competencia, en la ejecución de

proyectos de obra civil para las empresas, que poseen los

recursos económicos y financieros. 0,14 4 0,56

2. Apertura del mercado para la inversión de proyectos de obra

civil. 0,1 3 0,3

3. Necesidad del mercado de una empresa con experiencia en

la ejecución de proyectos complejos. 0,09 3 0,27

4. Asignación de recursos para préstamos por parte del sistema

bancario. 0,08 2 0,16

5. Las empresas privadas tienen la cultura de contratar en un

solo paquete los servicios de consultoría técnica en

construcción. 0,07 2 0,14

SUBTOTAL: 1,43

AMENAZAS

1. La posible inestabilidad económica en el mercado

ecuatoriano que incremente los costos en la construcción y que

por ende limitaría la inversión privada. 0,3 3 0,9

2. La nueva tecnología digital en obras de ingeniería civil que

puede adquirir la competencia. 0,09 2 0,18

3. Las empresas consultoras que representan nuestra

competencia, cuentan con un número mayor de opciones para

especular sobre los precios. 0,07 2 0,14

4. Incertidumbre sobre el próximo proceso de elecciones en la

contienda política del año 2013, creando especulaciones por

parte de la inversión privada. 0,06 1 0,06

SUBTOTAL: 1,28

TOTAL 2,71

Nota: (1) Las calificaciones indican el grado de eficacia con que las estrategias de la empresa

responden a cada factor, donde 4 = la respuesta es superior, 3 = la respuesta está por arriba de la media,

2 = la respuesta es la media y 1 = la respuesta es mala.

Fuente: Alvarez, Daniela & Gómez, Eugenia.

Tabla 14:

Matriz EFE

116

6.3.5 Matriz de evaluación de los factores internos (EFI)

Los factores internos (fortalezas y debilidades) que se considerarán para desarrollar

la matriz EFE se muestran en el Anexo I. El análisis es el mismo que el efectuado para la

matriz EFE. El valor ponderado que se obtiene es de 2,62 lo que indica que la empresa SEMAICA

se encuentra por encima del valor ponderado total promedio (2.5) demostrando que el

proyecto tiene una posición interna sólida.

MATRIZ II

EMPRESA CONSTRUCTORA SEVILLA Y MARTINEZ (SEMAICA)

FACTORES DETERMINANTES PARA EL ÉXITO PESO CALIFICACION

Peso

Ponderado

FORTALEZAS

1. Cuentan con un equipo de trabajo especializado en diversas

áreas de la consultoría de proyectos de obra civil. 0,18 4 0,72

2. Es reconocida en el mercado local, tanto en el sector privado

como público, ya que posee una reseña histórica de más de 50

años en actividades de obra civil en Quito. 0,16 4 0,64

3. Cuenta con gran experiencia, ya que ha manejado grandes

proyectos, que cuentan con un grado de complejidad técnica y

presupuesto alto de una manera eficiente, donde el principal

contratante ha sido el sector privado. 0.12 3 0,36

4. Contar con un capital financiero significativo y humano

(Profesionales técnicos con experiencia) destinado para

emprender en esta nueva línea de negocio. 0,1 3 0,3

SUBTOTAL 0,44 2,02

 DEBILIDADES

1. Ausencia de un departamento de marketing que promocione el

servicio nuevo de consultoría técnica de construcción de obra civil

en el mercado de Quito. 0,15 1 0,15

2. Desconocimiento del mercado. 0,13 1 0,13

3. No cuenta con un plan de contingencia que permita afrontar la

posible problemática de incumplimiento de funciones laborales. 0,1 2 0,2

4. La empresa se ha mantenido por muchos años manejando una

sola línea de negocio. 0,06 2 0,12

SUBTOTAL 0,56 0,6

TOTAL 1 2,62

Nota: (1) Las calificaciones indican el grado de eficiencia con que las estrategias de la empresa responden a

cada factor interno, debilidad mayor (calificación = 1), una debilidad menor (calificación = 2), una fuerza

menor (calificación =3) o una fuerza mayor (calificación = 4).

Fuente: Alvarez, Daniela & Gómez, Eugenia.

Tabla 15:

Matriz EFI

117

Interpretación Matriz I

SEMAICA posee una ventaja relativa dentro del mercado de capitalino en la oferta

de consultoría en proyectos de construcción. Un ejemplo claro es su competencia, ya

que podría tener una gran ventaja al ofrecer un paquete de consultorías en varias

especializaciones. Pero así mismo, puede presentársele problemas con situaciones

ajenas a nivel a la empresa, que afectarían el giro del negocio en consultoría de esta

constructora; uno de estos inconvenientes puede ser la tecnología en software

adquirida por las empresas competidoras. Para ello, debe anticiparse a todos aquellos

factores externos que son más difíciles de controlar que los internos.

Interpretación Matriz II

La empresa posee un nivel medio, lo que explica que si quiere introducir su nuevo

servicio en un mercado relativamente nuevo, debe mejorar sus factores internos, con

el fin de hacer frente a la competencia y así evitar cualquier inconveniente en su

fuerza de ventas.

Se debe crear estrategias que le permitan a SEMAICA tener la capacidad para

afrontar una competencia que ya posee la experiencia en el mercado del servicio de

consultoría en construcción integral de proyectos y que conoce su demanda, políticas

de precios vigentes con una perspectiva mucho más amplia que la nuestra.

118

6.3.6 Planificación operativa

La siguiente planificación comprende al grupo de estrategias que han sido escogidas

para lograr las tácticas, todas ellas de acuerdo a un período de tiempo pertinente.

Para llevarlas a cabo, es necesario que primeramente se establezcan objetivos de

corto y mediano plazo. Entonces:

Objetivo de corto plazo

Diseñar un programa ejecutivo que deberá seguir el departamento de marketing

desde su creación; a fin de inicializar las actividades y planes necesarios para la

publicidad de SEMAICA, su trayectoria y servicio de Consultoría de Proyectos de

Obra Civil.

Objetivo de mediano plazo

Diagnosticar el grado de comportamiento del nuevo negocio con análisis de planes,

puesta en marcha de nuevos o tomar medidas de contingencia para el período

siguiente.

119

Fomentar la inversión en publicidad de Semaica: Ahora como

constructora y en el servicio nuevo de consultoría.

Auspiciar los eventos que lleve a cabo el

sector de la construcción, como por

ejemplo: La Feria de la Construcción

celebrada cada año en la ciudad de

Quito. Así como también auspiciar

eventos con fines de acción social.

Valorar e incentivar al grupo de colaboradores con los que

contamos para la puesta en marcha del departamento de

consultoría de proyectos de obra civil.

Cursos de capacitación financiados por

Semaica y dictados por expertos en las

diferentes áreas. Bonificación del 8%

sobre el monto total de los trabajos

entregados a entera satisfacción del

cliente. Bono del cual están exentos

Directivos y Jefaturas.

TIEMPO

12 meses

12 meses

12 meses

RESPONSABLES

Departamento

Administrativo de

Semaica

Grupo de accionistas

de SEMAICA

Departamento de

Marketing de

SEMAICA

ESTRATEGIAS OFENSIVAS TÁCTICAS

La propuesta sobre el servicio nuevo de

consultoría que se presente a los

clientes, incluirá: Albúm fotográfico de

obras realizadas, costo de las obras

ejecutadas, lugar y fecha, (Información

general).

Ratificar el grado de experiencia, en el sector de la

construcción, con el que cuenta Semaica por más de 50 años en

el mercado nacional; para los nuevos clientes que formarán

parte de la nueva línea de negocio.

FO
R

TA
LE

ZA
S

Tabla 16:

Planificación operativa parte I

Fuente: Alvarez, Daniela & Gómez, Eugenia.

120

Preparar una propuesta que contrarreste la necesidad que

tienen las empresas interesadas en contratar el servicio de

consultoría, al contar con más de una sola especialidad en el

área.

Ofrecer las especialidades inherentes a

la consultoría de obra civil en un solo

paquete de servicio, mediante

reuniones de negocios organizadas en el

hotel JW MARRIOT de Quito.

Departamento de

Marketing y

Departamento Técnico

de SEMAICA

Departamento de

Marketing de

SEMAICA

12 meses

12 meses

12 meses

Aprovechar la demanda del mercado de la necesidad de una

constructora con experiencia en la ejecución de proyectos de

alta complejidad.

Promocionar a la empresa SEMAICA, con

vallas publicitarias, marketing directo,

internet.

Departamento de

Marketing de

SEMAICA

Determinar cuáles son las necesidades que las empresas

interesadas en contratar el servicio, necesitan cubrir.

Elaborar un formato de encuesta a las

empresas que se muestran interesadas.

De acuerdo a estos tres grupos: Estudios

de factibilidad, anteproyectos y

proyectos ejecutivos.

O
P

O
R

TU
N

ID
A

D
ES

 Tabla 17:

 Planificación operativa parte II

 Fuente: Alvarez, Daniela & Gómez, Eugenia.

121

Analizar todos los argumentos que existen sobre la favorable

decisión de poner en marcha, por primera vez, un

departamento de marketing en Semaica.

Elaborar un presupuesto con todos los

valores que implica su creación. Además

de un cronograma de actividades que

este seguirá.

Realizar una negociación o convenio con las empresas que han

brindado el servicio de consultoría a Semaica en años

anteriores.

Contactar y negociar con Ayesa

Consulting Group, empresa que brinda

asesoría en proyectos de obra civil con

matriz en España.

Determinar las posibles líneas de negocio a las que Semaica

podría extenderse.

Análisis de la competencia, proveedores

y clientes de Semaica, con respecto a la

relación comercial que se mantiene con

cada uno de ellos, con el fin de obtener

una cartera potencial de clientes.

RESPONSABLES
ESTRATEGIAS DEFENSIVAS TÁCTICAS

TIEMPO

1 mes

1 mes

2 meses

Departamento de

Marketing de

SEMAICA

Grupo de accionistas

de SEMAICA

Departamento de

Marketing de

SEMAICA

D
EB

IL
ID

A
D

ES
 Tabla 18:

 Planificación operativa parte III

 Fuente: Alvarez, Daniela & Gómez, Eugenia.

122

Emprender negociaciones con dos tipos de clientes: Sector

privado y Sector público.

Realizar todos los trámites y

documentación pertinente para ser

oferentes del sector público y poder

ingresar en el proceso de licitación de

proyectos del Estado.

Mantener un sistema de tecnología vanguardista para la

planeación de los proyectos.

Compra de software especializado en

obras de ingeniería, planeación y diseño.

Estos son: Autocad, Solid Works y Critical

Path Method.

Departamento Técnico

y grupo de accionistas

de SEMAICA

8 meses

12 meses

4 meses

2 meses

Ofrecer una política de precios razonable, dirigida y constante

que evite la especulación del mercado y los competidores en la

primera etapa del servicio de consultoría.

Grupo de accionistas

de SEMAICA y

Departamento

financiero de

SEMAICA

Manejar descuentos especiales, para

aquellas inversiones que poseen un

valor considerable según los intereses

que demanda SEMAICA

Precios que se fijen sobre el valor total

del proyecto: En un 4% los de

arquitectura y 2.5% los de obras civiles

aproximadamente; con un enganche de

contrato mínimo del 25%.

Grupo de accionistas

de SEMAICA y

Departamento

financiero de

SEMAICA

Departamento de

Marketing de

SEMAICA y Grupo de

accionistas de

SEMAICA

Incentivar a la inversión de proyectos de obra civil, para

contrarestar incertidumbres dentro del mercado nacional.

A
M

EN
A

ZA
S

Tabla 19:

Planificación operativa parte IV.

Fuente: Alvarez, Daniela & Gómez, Eugenia.

123

6.3.7 Determinación del presupuesto

Presupuesto para la implementación de un plan de marketing para la empresa

SEMAICA de la ciudad de Quito

Recursos Humano Técnico y Administrativo 32617.98

Obligaciones mensuales 17117.98

 Tabla 20:

 Detalle de valores

CARGO SUELDOS
APORTACIONES
DEL IESS 9.35%

DECIMO
TERCERO

DECIMO
CUARTO

JEFE
MARKETING 1,300.00 121.55 11.04 99.31

ASISTENTE
MARKETING 650.00 89.17 11.04 49.65

AUXILIAR
MARKETING 350.00 42.46 11.04 26.74

GERENTE DE
PROYECTOS 3,000.00 358.57 11.04 229.17

SUBGERENTE
DE PROYECTOS 2,500.00 296.47 11.04 190.97

ASISTENTE DE
GERENCIA 500.00 46.75 11.04 38.19

JEFE DE
INGENIERIA 2,000.00 187 11.04 152.78

JEFE TÉCNICO
DE PROYECTOS 2,000.00 222.06 11.04 152.78

ASISTENTE DE
INGENIERIA 750.00 89.05 11.04 57.29

ASISTENTE DE
ARQUITECTURA

Y DISEÑO 750.00 90.16 11.04 57.29

DIBUJANTE 500.00 60.92 11.04 38.19

SUMAN 14,300.00 1604.16 121.46 1092.36

 Fuente: Autoras.

Honorarios profesionales 13500

Capacitación del personal 2000

124

Recursos Promocionales 4650

 Anuncio en prensa escrita 150

 Vallas publicitarias 3000

 Anuncios en internet 500

 Auspicio de eventos 1000

Recursos Físicos 13800

 Arriendo de oficina 1500

 Muebles y enseres 12000

 Suministros de Oficina 300

Recursos Tecnológicos 31390.80

Recursos Intangibles 21590.80

 Licencia Protel PCB 8241.75

 Licencia Autocad Civil 3D 4521.72

 Licencia Autocad Revit 5034.00

Architecture Suite

 Licencia Autodesk 3D 2934.00

Max Design 2012

 Licencia Project 859.33

Recursos Tangibles 9800

 2 Teléfonos 500

 3 Computadoras 3900

 1 Filmadora 1200

 2 Cámaras de fotos 600

 1 Impresora 800

 1 Copiadora multifuncional 2500

 1 Fax 300

125

Servicios Básicos 450

 Servicio telefónico 120

 Servicio Celular 160

 Servicio de Internet 60

 Servicio de luz Eléctrica 70

 Servicio agua Potable 40

 SUB-TOTAL 82908.78

 IMPREVISTOS (5%) 4145.44

 TOTAL 87054.22

Nota: El presupuesto está realizado para el mes de enero inauguración oficial de

SEMAICA, con el fin de poner en marcha el plan promocional que incluye a la

constructora de manera global y al servicio de consultoría que busca emprender en el

transcurso de este año. Pero por los siguientes 11 meses no se tomará en cuenta los

rubros de los recursos tecnológicos tangibles e intangibles adquiridos por la empresa;

ya que se va hacer un solo gasto por el primer mes, así también el rubro de muebles y

enseres de los recursos físicos.

El monto de 4145.44 dólares que se muestra como imprevistos, muestra los costos

que pueden presentarse como variables. Uno de estos puede ser el rubro de

capacitación o el de los honorarios o también pueden tratarse de compras

significativas que requieran de un desembolso para la oficina de la consultoría de

SEMAICA. Siendo un valor presupuestario a partir del segundo mes de: 39517.98

dólares americanos; a los que se deberá añadir el 5% de este valor, para gastos que

se presenten imprevistos. Sumando 41493.88 dólares americanos por mes.

126

6.3.8 Cronograma de ejecución del plan de marketing

 Tabla 21:

 Cronograma de ejecución de actividades

1

Compromiso gerencial

para la implementación de

un plan de marketing.

x

2

Elaborar un presupuesto

con todos los valores que

implica la creación de un

departamento de

marketing.

x x

3

Análisis de la

competencia,

proveedores y clientes de

Semaica.

x x

4

Compra de software

especializado en obras de

ingeniería, planeación y

diseño. Estos son:

Autocad, Solid Works y

Critical Path Method.

x x

5

Establecer política de

precios de las consultorías,

que se fijen sobre el valor

total del proyecto.

x x x

DIC.JUN. JUL. AGO. SEP. OCT. NOV.

Cronograma de Ejecución del Plan de Marketing

EMPRESA SEVILLA Y MARTINEZ C.A. (SEMAICA)

AÑO 2013

N° Actividad ENE. FEB. MAR. ABR. MAY.

127

6

Manejar descuentos

especiales, para aquellas

inversiones que poseen

un valor considerable

según los intereses que

demanda SEMAICA.

x x

7

Realizar todos los trámites

y documentación

pertinente para ser

oferentes del sector

público.

x x x x x x x

8

Promocionar a la empresa

SEMAICA, con vallas

publicitarias, marketing

directo, internet.

x x x x x x x x x

 Fuente: Alvarez, Daniela & Gómez, Eugenia.

128

6.4 Cálculos y cifras

6.4.1 Montos destinados para la inversión

El siguiente listado hace referencia al conjunto de empresas que fueron parte del

estudio de la encuesta aplicada anteriormente. Tomamos el ejemplo de algunas de

ellas, para conocer el monto que podrían destinar a la inversión en consultoría de

proyectos de obra civil con relación a su nivel de ingresos del año 2011.

 Tabla 22:

 Montos destinados para la inversión año 2011

EMPRESA Ingresos

Monto

destinado

para la

inversión

Ranking Vistazo (2012) (Millones de dólares) 2,50%

Empresa "x" 100'000.000 2'500.000

Grupo Transbel 107'490.000 2'687.250

Farcomed 109'950.000 2'748.750

Familia Sancela 120'500.000 3'012.500

Tame 122'740.000 3'068.500

Quito Motors 125'410.000 3'135.250

Ideal Alambrec 132'230.000 3'305.750

Casabaca 144'770.000 3'619.250

Maresa 205'310.000 5'132.750

Confiteca 220'360.000 5'509.000

Autolasa 259'400.000 6'485.000

OCP Ecuador 270'490.000 6'762.250

Adelca 277'900.000 6'947.500

Industrial Danec 306'220.000 7'655.500

Cybercell 380'650.000 9'516.250

Petróleos y Servicios 391'620.000 9'790.500

Vicunha Textil 417'320.000 10'433.000

EEQ 513'440.000 12'836.000

Otecel 580'320.000 14'508.000

CNT 589'310.000 14'732.750

129

 Fuente: Revista Vistazo Ranking Empresarial Octubre 2012

Interpretación

El cuadro indica la relación que tienen las cifras (expresadas en millones de dólares

c/u). Este conjunto de empresas muestran altos niveles de ingresos, y para ellas es

recomendable que parte de los deducibles entre ingresos, gastos y reparticiones

varias que poseen, se considere un cierto porcentaje final que esté destinado para la

reinversión en proyectos que la empresa tenga como meta para periodos próximos.

Es conveniente que los montos que estén destinados para una reinversión fluctúen

entre el 2%, 2.5% o 3%. Para nuestro caso hemos elegido el porcentaje de la media,

a fin de tener un conjunto de cifras que no estén demasiado apegadas al régimen y

que tampoco reflejen demasiada ventaja económica.

Es también importante notar que el 2.5%, representa una cantidad bastante alta y

muy óptima para garantizar una ventaja para el negocio de consultoría de proyectos;

si primero conocemos que tanto el sector de la construcción como el de la consultoría

tienen un precio elevado en el mercado.

El cliente más rentable sin duda alguna, como se indica, es EP Petroecuador con un

potencial de inversión de 369’538.000. El sector petrolero es el más interesado en

contratar servicio de consultoría de proyectos justamente; y es por tal motivo que

SEMAICA debe presentar una oferta global que sostenga planes de estudios factibles

y construcciones totales para lograr captar la mayor cantidad de cifras.

Pronaca 728'860.000 18'221.500

Conecel 1428'940.000 35'723.500

La Favorita 1454'130.000 36'353.250

EP Petroecuador 14781'520.000 369'538.000

130

6.4.2 Costo del servicio de consultoría de proyectos

La siguiente tabla muestra el costo total aproximado que tienen los proyectos, y con

ellos, los porcentajes que representan el costo de un servicio de consultoría

diferenciado de acuerdo a la necesidad, es decir: Obra civil o arquitectura.

 Tabla 23:

 Costo de la consultoría en obra civil y arquitectura.

Costo Total Costo de la Consultoría

de los OBRA CIVIL ARQUITECTURA

Proyectos 2% 2,50% 4%

2'000.000 40000 50000 80000

3'000.000 60000 75000 120000

4'000.000 80000 100000 160000

5'000.000 100000 125000 200000

6'000.000 120000 150000 240000

7'000.000 140000 175000 280000

8'000.000 160000 200000 320000

9'000.000 180000 225000 360000

10'000.000 200000 250000 400000

12'000.000 240000 300000 480000

15'000.000 300000 375000 600000

20'000.000 400000 500000 800000

25'000.000 500000 625000 1'000.000

30'000.000 600000 750000 1'200.000

35'000.000 700000 875000 1'400.000

40'000.000 800000 1'000.000 1'600.000

50'000.000 1'000.000 1'250.000 2'000.000

60'000.000 1'200.000 1'500.000 2'400.000

70'000.000 1'400.000 1'750.000 2'800.000

80'000.000 1'600.000 2'000.000 3'200.000

90'000.000 1'800.000 2'250.000 3'600.000

100'000.000 2'000.000 2'500.000 4'000.000

150'000.000 3'000.000 3'750.000 6'000.000

200'000.000 4'000.000 5'000.000 8'000.000

250'000.000 5'000.000 6'250.000 10'000.000

 Fuente: Autoras.

131

Interpretación

Los proyectos que nos resultan bastante significativos son los que están a partir de

los 2’000.000 de dólares, hasta los que colindan con los 250’000.000 de dólares que

son los más costosos que se cotizan en el sector de la construcción.

Las dos tablas añadidas en su conjunto, nos muestran la interacción que tienen las

cifras con respecto al 2.5% que es el nivel o grado de inversión de cada empresa,

frente al costo que representa un servicio de consultoría de proyectos y de

construcción. Estos dos valores están ligados porque no se puede hablar de

planificación sin cotizar primeramente el monto total de una obra.

Para la lista de empresas que tomamos como ejemplo; se puede notar que el valor

más alto que pueden invertir en una consultoría es de 1’400.000 dólares. A esta

observación debemos sumar que SEMAICA está interesada en involucrarse con

proyectos de más alta cuantía que vayan desde los 2’000.000 de dólares hasta los

5’000.000 de dólares.

Si queremos valores como aquellos, es necesario que las empresas estén dispuestas a

disponer un mayor capital de inversión que logre cubrir proyectos totales de

50’000.000 en adelante, porque es desde este valor que el negocio de consultoría que

se piensa inaugurar tendrá las rentabilidades esperadas. El caso de EP Petroecuador

es el más claro para explicarlo porque con el nivel de ingresos que destina para

reinversión puede contratar el proyecto de más alto costo que se cotiza en el

mercado, o a la vez, trabajar en varios igual de significativos a la vez.

132

CAPÍTULO 7

DISCUSIÓN DE RESULTADOS

7.1 Resultados y hallazgos en relación a los objetivos

a) El crecimiento y desarrollo de una empresa no solamente contempla el aumento

del nivel que esta tenga de ingresos durante un período determinado que

generalmente contempla un año; es mucho más porque representa la apertura de un

nuevo negocio tras una ventaja que demuestra el mercado. Es este el caso de

SEMAICA, donde se busca lograr una ventaja competitiva significativa al

implementar el negocio de consultoría de proyectos de obra civil en la ciudad de

Quito.

b) La encuesta fue dirigida a las empresas que representan el mercado objetivo de

este nuevo negocio, no todas podían serlo. Varias características se pusieron sobre la

mesa y fueron estas las que decidieron a las empresas candidatas.

c) El factor determinante más importante fue el nivel de ingresos de más de tres

millones de dólares que debía representar cada una, en base a su nivel de ingresos del

año 2011. Para conseguir esta base de datos recurrimos a la lista de empresas

ganadoras de un puesto en el Ranking Empresarial, revista Vistazo mes de Octubre

2012.

d) Al final de este exitoso estudio pudimos observar datos y características muy

valiosos que al principio nos eran desconocidos y pasaron por desapercibidos. He

aquí la importancia de determinar las empresas adecuadas y dentro de ellas, los

mandos calificados para contestar las preguntas y brindar testimonios.

e) La base del éxito de SEMAICA, sin duda alguna, ha sido el talento humano del

que dispone. Este conjunto de profesionales y colaboradores en general ha sido

133

responsable de grandes edificaciones y de reconocimientos de igual tamaño e

importancia en el mundo competitivo del sector de la construcción. Añadido a esto,

SEMAICA dispone de su propia maquinaria y equipos para ejecutar cada obra.

f) Es por tal razón que incursionar en el negocio de la consultoría de la construcción

es un negocio redondo. En primera fase se pretende realizar los estudios preliminares

que involucra solamente a la consultoría, pero en caso de ofertar un servicio

completo de estudios de factibilidad y construcción total, estamos en absoluta

capacidad de lograrlo. La inversión es mínima, el servicio totalmente reconocido por

parte de nuestro cliente y un porcentaje de rentabilidad de envidia.

g) El modelo de plan de marketing, razón principal de este caso de estudio, es vender

el servicio nuevo de consultoría de proyectos de SEMAICA en la ciudad de Quito.

Para ello, se elabora una matriz FODA que nos permita identificar características de

la empresa que son necesarias para publicitar el servicio.

h) Utilizar al máximo los aspectos en los que somos primeros en el mercado, evitar

las incertidumbres y tomar en cuenta las sugerencias de mejora que beneficia el nivel

de venta y la relación con los clientes.

i) El servicio de consultoría de proyectos no cuenta con la misma demanda que la

construcción, debido a que se genera especulación en los precios del primero porque

son relativamente altos. Además los estudios preliminares que involucra la

consultoría, son realizados por un conjunto de profesionales especializados en cada

área. Estos estudios que incluyen conocimiento, destreza, habilidades, experiencia y

puntos de vista son costosos porque se pagan como honorarios.

j) La empresa extranjera envía un delegado al lugar del proyecto con el fin de tomar

fotografías, medidas y datos necesarios para la ejecución de los trabajos. Este

134

proceso no gusta a las empresas nacionales que demandan el servicio, por tratarse de

un modo de trabajo poco confiable puesto que nadie garantiza que el encargado

enviará noticias y más difícil al momento de gestionar un modo de pago.

k) El riesgo crece desde el momento que llega el delegado a la obra porque es desde

aquí que la demandante empieza a pagar el servicio de consultoría con la empresa

extranjera.

l) Los medios de contacto entre las empresas (comprador–vendedor) para finiquitar

los últimos detalles, antes de la entrega total de los trabajos, se los hace por

comunicaciones virtuales.

m) Las empresas que proporcionan los programas especializados de software

inherentes al negocio de consultoría son varias y existen en el país. No es difícil

disponer de estos programas porque cada una de ellas ofrece conseguirlos e

instalarlos por completo en las computadoras del negocio, además de manejar una

política de precios sin mucha variación.

7.2 Resultados y hallazgos en relación al marco teórico

a) Determinar las estrategias clave que servirán de camino para llevar a cabo los

diferentes planes que tenemos, es fundamental en un plan de marketing.

b) La estrategia de bajos costes puede ser implementada en la primera fase del

negocio de consultoría de una manera ágil y segura que nos permita agilitar el

proceso de nuestro servicio. Permitir que el mercado nos conozca y empezar con

proyectos de un grado menor o medio hasta verificar que todos los procesos y

procedimientos que sugerimos en este estudio se acoplen a muchos factores como el

de tiempo, talento humano, tecnología e interacción de los involucrados.

135

c) En primera instancia, los directivos de la empresa no creyeron en la integración de

los pequeños clientes a la cartera ya existente; porque consideran que se desperdician

los recursos que disponemos y en los que se invirtió. Esta consideración no es válida

después de realizar las investigaciones y cálculos.

d) El negocio de consultoría depende en un 75% del grado de experiencia que el

oferente presente para los clientes de ambos sectores público y privado.

e) Rechazando proyectos menores es un riesgo que estaríamos asumiendo bajo

nuestra responsabilidad porque las empresas entregan grandes proyectos a

consultoras que han demostrado compromiso en todos los ámbitos y uno de ellos son

los proyectos pequeños y medianos. Es por esta razón que la muestra se reduce

considerablemente y más cuando SEMAICA empieza el departamento consultor

solamente en la ciudad de Quito.

f) De todas maneras hemos accedido a realizar los estudios cumpliendo los

requerimientos de los miembros de la Junta Directiva de Sevilla y Martínez C.A.,

pero muchos de los datos que se consideran al inicio de un negocio dan un giro

completo cuando se ven involucradas cifras.

g) Como parte de este proyecto promocional consideramos que es importante brindar

el servicio de consultoría sin restricciones de cliente y valor por lo menos en la

primera fase del departamento de consultoría. Fase que cumple un período mínimo

de un año.

h) Realizar el servicio de post venta después de los 3 primeros meses de entregado el

proyecto. Esta evaluación debe llevarla a cabo el departamento de marketing,

recientemente integrado en el organigrama de SEMAICA.

136

i) La evaluación contempla un esquema sobre el grado o nivel de satisfacción que

tiene el cliente con respecto al servicio de consultoría de proyectos contratado.

j) Las actividades posteriores a la venta incluyen: Instalación, adiestramiento para el

uso, mantenimiento, manejo de quejas y reparaciones.

k) El formato evaluativo tiene marcada importancia en este tipo de negocio donde se

realiza un diseño que será manejado y llevado a cabo por terceros, al igual que su uso

final. Las opiniones son diversas y tienen marcada importancia para el logro de la

calidad total y la retroalimentación de procesos y procedimientos que estén

involucrados.

7.3 Resultados y hallazgos en relación a estudios similares

a) El modelo de Plan de Marketing de Kotler y el de la Universidad del Atlántico son

los considerados en este trabajo investigativo. En función de estos, el mercado

principalmente de la ciudad de Quito conocerá que SEMAICA brinda a partir de este

año, el servicio de consultoría de proyectos de obra civil.

b) El punto es desarrollar una oferta comercial de condición óptima que contenga la

información concisa que el cliente requiere; así como también algunos puntos que la

hagan atrayente y conveniente para cerrar un negocio.

c) La propuesta modelo que desarrollamos contiene varios puntos pero algunos de

ellos muy sobresalientes e innovadores como el de redactar una propuesta precisa

que esté centrada exclusivamente en el cliente. Limitaremos las frases más conocidas

en una oferta, en lugar de ellas demostraremos por qué se debería contratar con

SEMAICA; en base a experiencia, responsabilidad, testimonios, fotografías y

atención personalizada.

d) En este punto se propone que SEMAICA divida la infraestructura entre el negocio

de la construcción y el de la consultoría. El primero puede funcionar en las

137

instalaciones que actualmente ocupa, pero en el otro caso es mejor si ubicamos

nuevas oficinas.

e) La ubicación es un tema que tuvo un amplio debate; pero al final se decidió que el

sector norte de la ciudad capital entre las Avenidas Gaspar de Villarroel y 6 de

Diciembre (Sector De La Granados), es el más apropiado para la oficina de

consultoría de proyectos de SEMAICA. El convenio girará en torno al arrendamiento

de una oficina de negocios en la torre comercial Uribe y Schwarzkopf ubicada en

esta dirección.

f) Adicionalmente la propuesta incluye que SEMAICA no cambie de nombre, por

ahora, a su negocio de consultoría por otro diferente. La estrategia más bien es

conservarlo e iniciar actividades bajo la identificación misma de la constructora. Lo

que si cambia es el logo y el slogan para este servicio nuevo.

g) Entonces el plan de marketing publicitario trabaja sobre el siguiente diseño:

 SEMAICA en su actividad constructora:

 Figura 19: Logotipo original de la constructora.

 SEMAICA en su nueva actividad de consultoría de proyectos:

 Figura 20: Logotipo modelo de la consultora.

SEMAICA

 No coloque medida a sus ideas…

 Planifíquelas.

138

CONCLUSIONES

Sevilla y Martínez C.A., SEMAICA, debe extender su línea de negocio hacia una

nueva en este año. La opción entre varias es la consultoría de proyectos de obra civil

que ha demostrado, bajo este trabajo de investigación, ser la forma más conveniente

con la que cuenta la empresa para usar su capital anual de inversión de cien mil

dólares.

Garantizar el buen eso de este dinero es primordial al momento de tomar cualquier

decisión; es por esto que se inicia un Plan de Marketing que permita identificar las

necesidades del mercado, gustos y preferencias antes de la puesta en marcha del

departamento de consultoría. Este plan llegó mucho más a fondo de lo que el grupo

de directivos de SEMAICA y nosotras como autoras de este trabajo lo esperábamos,

es así como obtuvimos datos muy relevantes a partir de la aplicación de una encuesta

con un conjunto de diez preguntas a las empresas que representan el segmento de

mercado para este servicio nuevo.

Las empresas siempre cuentan con un cierto número de cualidades o ventajas sobre

otras, no es diferente en el caso de SEMAICA. Es por esto que aseguramos que la

mayor ventaja competitiva con la que cuenta ahora la constructora; es su

posicionamiento en el mercado y así también en la mente del consumidor. La

mayoría de las empresas entrevistadas conocen la experiencia y el grado de

complejidad con la que SEMAICA ha ejecutado sus edificaciones y obras civiles en

general, a lo largo de más de 50 años.

El conjunto de empresas entrevistadas muestran interés en formar parte negociadora

de esta nueva línea de servicio; las opiniones fueron diversas pero todas ellas

concuerdan en que el mercado de la consultoría de proyectos de obras civiles en la

actualidad, necesita de una mayor oferta, de mayor seguridad y de un compromiso

139

verdaderamente significativo para manejar proyectos grandes y por ende cuantiosas

sumas de dinero de una forma responsable que aplique garantías para ambas partes.

Las empresas ejecutan en promedio 3 proyectos de obra civil al año. Para cada uno

de estos, es importante brindar asesoría primeramente, incluso antes de contratar la

planificación.

Las empresas que actualmente conforman el grupo de competidores para el nuevo

negocio de consultoría de SEMAICA, actúan de una forma ejecutiva, como lo

mencionan los clientes. Esto quiere decir que el cliente no se siente respaldado en

casi ningún momento, porque los delegados que acuden a la obra hacen las

mediciones necesarias y luego de un plazo estipulado de haber recibido el anticipo

empiezan a ejecutar los planos y modelos; lo que hace que en la mayoría de

ocasiones los proyectos resulten más caros por las correcciones que se hacen más de

una vez y en cada revisión.

Las ideas, opiniones, divergencias, acuerdos y negociaciones son puntos demasiado

importantes dentro de un plan de trabajo que actualmente la competencia está

dejando de lado. Estos aspectos marcarán la diferencia dentro de lo que SEMAICA

ofrecerá en su servicio de consultoría de proyectos; una entrevista guiada con el

cliente para reconocer sus necesidades y brindar asesoría profesional, visita al lugar

de trabajos y reuniones de conformidad constantes donde los resultados sean

evaluados.

Algunas empresas prefieren concluir los trabajos de edificaciones y obras civiles a la

mitad de su total ejecución, es decir no planifican obras totalmente funcionales

porque prefieren abaratar costos al terminarlas por medios propios. Los estudios

demuestran que no existe mucha diferencia en construir una edificación o una obra

civil a la mitad que en definitiva; es por esto que SEMAICA realizará cotizaciones

de trabajos totalmente ejecutados para una satisfacción total del cliente.

140

Las empresas cada año destinan un porcentaje de sus ingresos totales a la

reinversión. Este valor fluctúa de acuerdo a las necesidades o ideas de cada entidad

que por lo general va desde el 2% hasta el 5%, para nuestro caso (Tabla 22), hemos

escogido un valor que se acerque a la media es decir el 2.5%.

Con este valor que no es muy alto, para el caso de las empresas que comprenden el

listado del ranking empresarial 2012, podemos tener una idea mucho más clara de la

perspectiva económica con la que cuenta el segmento de mercado al que queremos

acceder. Existen empresas que pueden ejecutar trabajos de construcción muy

valiosos (Tabla 23); que colindan los 2’000.000 de dólares con una consultoría de no

menos de 40000 dólares.

Existe el supuesto de que las empresas consultoras que están operando en el país

ejercen un monopolio sobre el negocio principalmente con los precios. Nos

atrevemos a considerarlo así, tras el análisis de los montos cancelados en facturas por

las empresas que requieren el servicio de consultoría.

Un proyecto muy grande y rentable va entre los 250 millones de dólares entonces la

consultoría no se valora en más de 5 millones de dólares. La encuesta demostró

algunos valores cancelados por encima de estos montos por parte del segmento de

mercado que nos interesa; es por esto que la oferta que presente SEMAICA para

captarlos, será más fuerte después de haber tomado este detalle en consideración.

En el sector de la construcción los pagos se realizan desde dos hasta tres partes que

es lo recomendable. La primera parte se denomina anticipo y las empresas dedicadas

a la consultoría lo cobran desde el 50% en adelante, con un plazo de término de pago

de 30 días.

141

SEMAICA manejará una política de precios única y diferente para su negocio de

consultoría de proyectos que estará basada en un enganche del 30% del valor total

que se ha de facturar que incluirá la visita del personal encargado al lugar de los

trabajos, mediciones necesarias y asesoría de obra que podría incluir la entrega de los

primeros planos que serán usados como borradores o de bosquejo sobre los que se

harán las correcciones. El segundo pago implica la aceptación del cliente para

trabajar sobre las correcciones y la realización de los planos casi definitivos, esto

valorado en un 40%. El tercer pago será al cierre de los contratos por la entrega

recepción definitiva de los trabajos, a conformidad del cliente, con firmas de las

partes involucradas y un 30% restante por cancelar en el plazo que se haya acordado.

Los pagos se realizan siempre por anticipado para cada actividad y etapa como la de

enganche y aceptación del cliente. La tercera etapa de entrega recepción de los

trabajos es la que estará sujeta a financiamiento de plazo.

El plazo máximo de pago que se puede otorgar a nuestros clientes por esta última

cuota es de 45 días y el mínimo de 30 días. Esto depende de la confianza de pago que

tengamos con ellos y la negociación acordada. Es importante considerar en todo

momento que el cobro de la tercera cuota depende mucho de la urgencia con que el

cliente requiera la presentación y entrega final de los trabajos.

Sabemos también que existen trabajos de consultoría de proyectos que pueden

concluirse en un plazo de 5 días hábiles o de 120 días hábiles como es el caso de los

proyectos de alta plusvalía. Para ello, es importante manejar siempre un cronograma

de actividades que nos permita conocer el avance de los estudios de consultoría y el

avance de la obra en el terreno de ejecución de los trabajos, al mismo tiempo.

La política de precios establecida es diferente a la que aplica la competencia

actualmente, y si en verdad es arriesgada pero no por ello menos efectiva. El

segmento de mercado que nos interesa son las empresas más reconocidas en el país y

142

en el exterior, lo que hace que el crédito y procedimientos de cobro sean más

seguros, aceptables y confiables.

El presente estudio incluye el presupuesto que será necesario en las actividades

promocionales y de publicidad que necesita el nuevo negocio y que SEMAICA sin

inconveniente lo puede asumir mensualmente. El departamento de marketing debe

ser integrado a la empresa por primera vez y de forma definitiva porque los procesos

se agilitarán, habrá una mayor participación en el mercado, incremento del nivel de

ventas y una considerable mejora en la calidad del servicio. Los mercadólogos deben

integrarse en las oficinas donde se ubica la constructora porque manejarán las dos

líneas de negocio.

Los 100 mil dólares que el grupo de directivos de SEMAICA desea invertir este año

son expresamente para la instalación y puesta en marcha del servicio de consultoría

de proyectos de obra civil. Pero si hablamos de los gastos que requiera el

departamento de marketing para la ejecución del plan y de las actividades que tendrá

a cargo, se hace necesario disponer de este capital para los dos departamentos.

La repartición de este capital no será equitativa precisamente; las necesidades que

tenga cada división serán evaluadas por el departamento financiero de SEMAICA y

según la prioridad que resulte, se destinará el capital que cada departamento requiera

de acuerdo a los trabajos que llevará a cabo. La requisición se hará por escrito y

tendrá la firma del mando superior de cada uno, ya sea del departamento de

marketing o del departamento de consultoría.

Posteriormente se realizará el depósito de los valores acordados a las respectivas

cuentas bancarias de cada división. Es correcto, los departamentos no compartirán

cuentas porque estarán asignadas de forma individual.

143

RECOMENDACIONES

La junta directiva de SEMAICA en una primera entrevista de investigación, nos

manifestó que le interesa solamente los proyectos de elevados costos, es decir, el

menor debía ser de 2’000.000 de dólares. Al concluir los estudios necesarios nos

atrevemos a decir que no es la mejor opción ser tan agresivos, si se está buscando

ingresar en un mercado que no conocemos muy bien y que al inicio involucra

inversión en conocimiento y un mayor gasto si decidimos escoger las oportunidades

de experiencia o de mejora.

Existe más de una oportunidad este año para la ejecución de proyectos de obra civil

considerables en los 2000 m2 que deja libre el antiguo aeropuerto de la Quito,

espacio que ahora se dispone para edificios de más de 15 pisos y conjuntos

habitacionales. Como existen varias estipulaciones que se deben cumplir de acuerdo

a planos y acuerdos municipales, se hace más evidente la necesidad de contratar el

servicio de consultoría para la planificación de construcciones y trabajos.

El mercado está dispuesto a realizar inversiones en proyectos de obra civil de

cuantías considerables, debido al alto grado de productividad que la economía actual

exige. Muchas de las empresas se encuentran exportando sus productos y su

necesidad de crecimiento y expansión es muy necesaria.

El departamento de consultoría de proyectos de obra civil debe ubicarse en diferentes

instalaciones de las que ahora ocupa SEMAICA como constructora, y con ello

manejar la contabilidad y cuentas financieras por separado. De esta manera se

garantiza la independencia y confidencialidad de los datos de cada negocio, al no

mezclar los procesos, para conocer mejor los indicadores de rentabilidad o pérdida

que pueda presentar cada uno a lo largo de un período.

144

Sugerimos tomar en consideración que el nuevo departamento de consultoría de

proyectos, no podrá presentar movimientos financieros considerables en el primer

trimestre de revisión de resultados; tal como lo hace la constructora. No obstante

debe presentar sus primeros estados financieros a partir del sexto mes de la puesta en

marcha de la nueva oficina y un segundo reporte al finalizar el primer año de

funcionamiento. A partir del segundo año, presentará sus informes financieros al

final de cada trimestre, ante la junta directiva y de accionistas. Acoplándose así a los

reglamentos internos de SEMAICA.

Consideramos que la empresa consultora debe trabajar bajo el nombre de SEMAICA

pero distinguida con un logo diferente, y es en esta fase de la publicidad donde

agregamos por primera vez un slogan a Sevilla y Martínez C.A., así el cliente sabrá

que cuenta con la experiencia de más de 50 años de su empresa de siempre además

de un ambiente nuevo, diferente y actual que le da un giro completo a las dos líneas

de negocio.

La publicidad que requiere el departamento de consultoría de proyectos estará a

cargo del departamento de marketing, solamente de estos últimos. El grupo que será

contratado para la nueva línea de negocio inherente a la ingeniería civil solamente

ejercerá las funciones inherentes a esta.

Las empresas competidoras, en su mayoría, usan como medio de publicidad las

vallas, prensa escrita y marketing directo (referencias). Por lo tanto, SEMAICA debe

estar a la par con estos medios publicitarios y mejorarlos; para así empezar con la

venta del servicio de consultoría de proyectos a partir del arte de la mercadotecnia.

Es importante tener siempre en cuenta que las dos líneas de negocio, tanto la de la

construcción como la de la consultoría de proyectos, necesitan verse apoyadas en

bases jurídicas de operación y funcionamiento. Todos los contratos que se estipulen y

sellen deben estar sustentados en bases legales y en el caso de la consultoría no hay

145

excepción; porque todos los servicios deben estar manifestados en contratos escritos

y aceptados por el cliente.

Los contratos establecidos para la ejecución de cada trabajo tendrán un valor muy

importante al momento de manejar divergencias o reclamar derechos porque este

documento es la primera base legal con la que contamos para ejercer servicios

profesionales y cobro autorizado de honorarios.

La oportunidad de entablar el negocio de consultoría de proyectos de obra civil para

este nuevo año es favorable. SEMAICA bajo este estudio puede tener una

perspectiva clara de los distintos factores que intervienen pero que actúan de una

manera dinámica con el monto de la inversión que está en juego; es por esto que

deseamos éxito para la empresa en su nuevo negocio porque la realidad y la

perspectiva juegan a su favor.

146

REFERENCIAS BIBLIOGRÁFICAS

Analitika. (2011). Plan de Mercadeo. Obtenido de:

http://www.analitika.com.sv/descargas/noticias/Modelo_plan_mercadeo.pdf

Arequipa, M. (2011). Diseño de un Plan de Marketing para IE Consultora en la

ciudad de Lima-Perú. Tesis previa a la obtención del título de Ingeniero

Comercial. Quito: Carrera de Administración de Empresas, UDLA.

Atlantic International University. (2011). Modelo de Plan de Marketing para

egresados.

http://www.aiu.edu/applications/DocumentLibraryManager/upload/Sergio%20Salim

beni.pdf

Banco Central del Ecuador., (2012). Aspecto legal en el sector de la construcción.

Obtenido de: http://www.bce.fin.ec/

Chango, V. (2012). El Sistema de Gestión Integrado en las Empresas, Guía de

Auditoría Interna de Procesos y Procedimientos, 1, 9.

Correa, F., (2012). Semaica. Obtenido de:

http://www.semaica.com/index.php/espanol/laempresa/

Del Pozo, V. (2011). La Cadena de Valor para el desarrollo de un nuevo servicio,

Gerencia Estratégica, 1, 23-36.

http://www.analitika.com.sv/descargas/noticias/Modelo_plan_mercadeo.pdf
http://www.aiu.edu/applications/DocumentLibraryManager/upload/Sergio%20Salimbeni.pdf
http://www.aiu.edu/applications/DocumentLibraryManager/upload/Sergio%20Salimbeni.pdf
http://www.bce.fin.ec/
http://www.semaica.com/index.php/espanol/laempresa/

147

Díaz, P. (2009). Inversión comunitaria y humana no capitalista, Economía Social y

Solidaria, 1, 23-31.

E. Sevilla, Gerente General de SEMAICA. Entrevista personal, 10 de diciembre de

2012.

K. De la Torre, Gerente Comercial Adecco, Quito. Entrevista personal, 21 de Enero,

2013.

Kotler. (2011). Mercadotecnia. Obtenido de: http://es.wikipedia.org/wiki/Marketing

Kotler, Ph., (2008, p. 815). Principios de Marketing (12va. Edición). Pearson

Prentice Hall.

Kotler, Ph., (2008, pp. 116-120). Principios de Marketing (12va. Edición). Pearson

Prentice Hall.

Kotler, Ph., (2008, pp. 136-140). Principios de Marketing (12va. Edición). Pearson

Prentice Hall.

Kotler, Ph., (2008, pp. 435-436). Principios de Marketing (12va. Edición). Pearson

Prentice Hall.

Lamb, Ch., (2006, pp. 331-336). Marketing (8va. Edición). Cengage Learning.

http://es.wikipedia.org/wiki/Marketing

148

Lamb, Ch., (2006, p. 502). Marketing (8va. Edición). Cengage Learning.

Lovelock, Ch., (2009, pp. 37-39). Marketing de Servicios (6ta Edición). Pearson

Prentice Hall.

Rey, Ricardo., (2012). Plan de Mercadeo. Obtenido de:

http://www.slideshare.net/ricarey/plan-de-mercadeo-13963125

Sevilla, E. (2011). Historia de la empresa, Guía del Inversionista de Semaica, 5, 17-

31.

Stanton, W., (2007, p. 43). Fundamentos de Marketing (14va. Edición). Mc Graw

Hill Interamericana.

Stanton, W., (2007, pp. 331-333). Fundamentos de Marketing (14va. Edición). Mc

Graw Hill Interamericana.

Zeithaml, V., (2009, pp. 64-71). Marketing de Servicios (5ta Edición). Mc Graw

Hill.

http://www.slideshare.net/ricarey/plan-de-mercadeo-13963125

149

ANEXO

CONSTRUCCIONES DE OBRA CIVIL Y PRINCIPALES EDIFICACIONES

Las siguientes fotografías que se muestran son algunas de las edificaciones, plantas

industriales, hospitales, puentes y residencias que responden a obras civiles o

trabajos de arquitectura respectivamente. Todos estos, realizados por la constructora

Sevilla y Martínez C.A., este contenido se amplía en un detalle más formal en este

trabajo de investigación, apartado diagnóstico. Aquí se puede observar la historia de

esta exitosa empresa, éxito que va más allá de sus 50 años y que se refleja en cada

obra.

Hablar de esta empresa fue más que hablar de la actividad de la construcción; es

hablar de pasión y gusto por hacer bien las cosas, por poner un valor agregado a cada

proyecto.

A continuación, algunas de estas fotografías que reposan en el archivo mural de

Sevilla y Martínez C.A.:

OBRA PROYECTO CIUDAD

EDIFICACIÓN CASA DE LA MUSICA QUITO

 Figura 21: Casa de la música

 Fuente: Semaica.

150

OBRA PROYECTO CIUDAD

EDIFICACIÓN

CORPORACIÓN

FINANCIERA

NACIONAL

QUITO

 Figura 22: Corporación Financiera Nacional.

 Fuente: Semaica.

151

Figura 23: Banco de la Producción.

Fuente: Semaica.

OBRA PROYECTO CIUDAD

EDIFICACIÓN PRODUBANCO QUITO

152

 Figura 24: Centro Financiero Quito.

 Fuente: Semaica.

OBRA PROYECTO CIUDAD

EDIFICACIÓN CENTRO FINANCIERO QUITO

153

OBRA PROYECTO CIUDAD

EDIFICACIÓN CITI BANK QUITO

Figura 25: Citi Bank.

Fuente: Semaica.

154

OBRA PROYECTO CIUDAD

EDIFICACIÓN BANCO BOLIVARIANO QUITO

 Figura 26: Banco Bolivariano.

 Fuente: Semaica

155

OBRA PROYECTO CIUDAD

EDIFICACIÓN

INSTITUTO

ECUATORIANO DE

SEGURIDAD SOCIAL

QUITO

Figura 27: IESS

Fuente: Semaica.

156

OBRA PROYECTO CIUDAD

EDIFICACIÓN OLYMPUS I y II QUITO

Figura 28: Edificio Olympus etapa I y II.

Fuente: Semaica.

157

OBRA PROYECTO CIUDAD

EDIFICACIÓN FLACSO QUITO

Figura 29: Flacso.

Fuente: Semaica.

158

OBRA PROYECTO CIUDAD

EDIFICACIÓN BENALCÁZAR 1000 QUITO

Figura 30: Edificio Benalcázar 1000.

Fuente: Semaica.

159

OBRA PROYECTO CIUDAD

EDIFICACIÓN CIESPAL QUITO

 Figura 31: Ciespal.

 Fuente: Semaica.

160

 Figura 32: Planta Vicunha Textil.

 Fuente: Semaica.

OBRA PROYECTO CIUDAD

PLANTA INDUSTRIAL VICUNHA TEXTIL QUITO

161

OBRA PROYECTO CIUDAD

EDIFICACIÓN HOTEL REPÚBLICA QUITO

 Figura 33: Hotel República.

 Fuente: Semaica.

162

 .

 Figura 34: Hotel JW Marriott Quito.

 Fuente: Semaica.

OBRA PROYECTO CIUDAD

EDIFICACIÓN HOTEL JW MARRIOTT QUITO

163

OBRA PROYECTO CIUDAD

EDIFICACIÓN LAS CÁMARAS GUAYAQUIL

Figura 35: Edificio Las Cámaras.

Fuente: Semaica.

164

OBRA PROYECTO CIUDAD

EDIFICACIÓN
ESCUELA POLITÉCNICA

NACIONAL
QUITO

Figura 36: Torres de la Escuela Politécnica Nacional.

Fuente: Semaica.

165

OBRA PROYECTO CIUDAD

EDIFICACIÓN
CENTRO COMERCIAL

EL ESPIRAL
QUITO

 Figura 37: Centro Comercial Espiral

 Fuente: Semaica.

166

OBRA PROYECTO CIUDAD

EDIFICACIÓN
CENTRO COMERCIAL

EL RECREO
QUITO

 Figura 38: Centro Comercial El Recreo.

 Fuente: Semaica.

167

OBRA PROYECTO CIUDAD

EDIFICACIÓN
HOSPITAL DE LAS

FUERZAS ARMADAS
QUITO

Figura 39: Hospital de las FF.AA.

Fuente: Semaica.

168

OBRA PROYECTO CIUDAD

EDIFICACIÓN
HOSPITAL DEL SEGURO

SOCIAL
GUAYAQUIL

 Figura 40: Hospital del Seguro de Guayaquil.

 Fuente: Semaica.

169

OBRA PROYECTO CIUDAD

PUENTES
HOSPITAL

METROPOLITANO
QUITO

 Figura 41: Hospital Metropolitano.

 Fuente: Semaica.

170

OBRA PROYECTO CIUDAD

EDIFICACIÓN VALLE DE CUMBAYÁ QUITO

 Figura 42: Residencias.

Fuente: Semaica.

171

OBRA PROYECTO CIUDAD

EDIFICACIÓN MIRAVALLE CUMBAYÁ QUITO

 Figura 43: Edificio de oficinas y residencias Miravalle.

 Fuente: Semaica.

172

Los siguientes contenidos están referidos a un conjunto de leyes y artículos que se

relacionan de manera directa con el tema de investigación que antecede. El tema de

la construcción y de la consultoría de proyectos de obra civil, cumple un conjunto de

procesos y procedimientos que en perfecta interacción con los involucrados permiten

lograr un sistema de cumplimiento de trabajos, bajo las normativas de la negociación

acordada así como también de pagos y planes de contingencia. Estas son de gran

conveniencia tanto para el sector público como para el privado.

INFORME SECTORIAL

ECUADOR: SECTOR CONSTRUCCIÓN

Definición del Sector de la Construcción:

La disminución de ingresos por concepto de remesas, la recesión por la crisis

mundial y los cambios de administración en los gobiernos seccionales afectaron al

sector de la construcción el 2009. Este periodo se considera como un año de

transición, básicamente por el inicio de nuevas administraciones y la aplicación de

nuevas leyes.

Definiendo al sector, puede considerarse que comprende la construcción de 4 tipos

de edificaciones:

Infraestructura (incluye la construcción obras sanitarias o municipales).

Informales (constituidas por construcciones en lugares periféricos).

Es importante mencionar que el ciclo de desarrollo de la construcción tuvo un

importante despegue durante los años 90, logrando obtenerse un crecimiento

importante en este sector después del cambio de siglo. Esto se refleja en los

resultados de algunos indicadores, como son el crecimiento de proyectos

inmobiliarios y la expansión de proyectos de vivienda en otras ciudades como

Guayaquil, Cuenca, Manta y Ambato. Es importante señalar, sin embargo, que la

recuperación del sector de la construcción en el año 2012, es atribuida

173

principalmente al crédito que ha fluido desde el IESS y del sistema financiero

(principalmente de los bancos).

Uno de los determinantes del comportamiento creciente del sector de la construcción

ha sido el incremento de la población, dado que ahí se origina la necesidad de

vivienda. Según reportes del Instituto Ecuatoriano de Estadísticas y Censos (INEC),

en el 2010 la población del Ecuador estuvo compuesta por 14'306.876 habitantes, es

decir, un 14.60% más que lo reportado en el Censo de 2001 (año en que la población

llegó a los 12'481.925 habitantes), evidenciando una tasa de crecimiento anual de

1.52%.

En referencia al aporte del Producto Interno Bruto (PIB) por parte del sector de la

construcción, éste ha evidenciado un crecimiento sostenido durante el período 2006-

2010: así, en el año 2006 éste llegó a 8.83% mientras que para el año 2010,

representó un 9.35% del total del PIB. El crecimiento del sector de la construcción es

visible también en las nuevas empresas dedicadas a este negocio que cada año

ingresan al mercado. Por esto, es importante considerar la creciente demanda de

mano de obra del sector y de las actividades que puedan estar relacionadas.

El sector de la construcción fue uno de los que más crecimiento presentó durante los

últimos años. Sólo 3 en el año 2011, aportó 2'338.291 millones al Producto Interno

Bruto . Otro aspecto relevante que evidencia el crecimiento del sector, se atribuye a

la confianza que los inversionistas extranjeros han puesto en los proyectos

inmobiliarios que están en marcha en Ecuador.

Según la Superintendencia de Compañías, desde 1978 las empresas del sector se han

incrementado en más de 324%.

Cifras tomadas de la página web del Banco Central del Ecuador.

Importaciones de Materias Primas

174

En una economía pequeña y abierta como la ecuatoriana, muchos de los insumos

requeridos deben ser importados. El aumento de la demanda ha provocado a su vez

un incremento significativo de las importaciones.

Las importaciones de materiales de construcción mostraron un crecimiento del

75.02% en relación a similar periodo de 2009, alcanzando US$ 62.443 millones en el

año 2010. En cuanto a las importaciones de materias primas totales en valor FOB, en

el año 2010 éstas alcanzaron US$ 443.051 millones, creciendo en un 9.21% (12.48%

en términos de volumen).

Precios de Materiales de Construcción

Un parámetro más preciso para evaluar la situación del sector es la variabilidad que

tiene los precios de los materiales de construcción.

De esta forma, los precios de los materiales de construcción han revelado un

comportamiento creciente en el periodo de análisis, especialmente el acero en barra,

que evidenció un incremento de 5.16%.

Otros incrementos importantes se dieron en los precios de las instalaciones eléctricas

y sanitarias para vivienda, que se expandieron en 5.03% y 7.88%, respectivamente.

El índice general de precios de la construcción, que mide mensualmente la evolución

de los precios (a nivel de productor o importador) de los materiales, equipo y

maquinaria de la construcción4, ha revelado un comportamiento creciente en los

últimos años, tal como puede apreciarse en el gráfico 5.

Los anuncios de programas habitacionales realizados por parte de Gobierno

Nacional, la inversión para cubrir el déficit habitacional, y los préstamos hipotecarios

realizados por el BIESS y la banca privada, lograrán incentivar el sector de la

construcción en el presente año. Se espera además, que esto último contribuya a

mantener el dinamismo de la economía, a través del incremento del empleo

relacionado directa e indirectamente con esta actividad.

El mercado inmobiliario se ha visto dinamizado desde mediados de 2010 por el

financiamiento que se otorga a través del Banco Instituto Ecuatoriano de Seguridad

175

Social (BIESS), que tiene una participación de 50.00% en el crédito hipotecarios del

país. El crecimiento de créditos hipotecarios se ve reflejado en el incremento del

número de desembolsos, que de enero a mayo de 2011 totalizaron 907 créditos por

un monto total de US$ 37.00 millones, en una de las principales ciudades del país 5

como es Guayaquil-Ecuador.

Para ser aplicados en las fórmulas polinómicas de los reajustes de precios de los

contratos de la obra pública.

176

CONSULTORIA DE SEMAICA PARA EL SECTOR PÚBLICO

LEY ORGANICA DEL SISTEMA NACIONAL DE

CONTRATACION PÚBLICA

SECCION II

SOBRE LA CONTRATACION DE CONSULTORIA

Art. 37.- Ejercicio de la Consultoría.- La consultoría será ejercida por personas

naturales o jurídicas, nacionales o extranjeras que, para celebrar contratos con las

entidades sujetas a la presente Ley, deberán inscribirse en el Registro Único de

Proveedores RUP.

La participación de consultores extranjeros, en los procesos de contratación pública,

sean estos personas naturales o jurídicas, se limitará a los servicios, campos,

actividades o áreas en cuyos componentes parcial o totalmente no exista capacidad

técnica o experiencia de la consultoría nacional, certificadas por el Instituto Nacional

de Contratación Pública quien para el efecto de proporcionar esta certificación

deberá solicitar mediante aviso público la presentación de expresiones de interés de

proveedores de bienes y servicios nacionales. Si en un plazo de treinta (30) días de

solicitada dicha expresión de interés no existen interesados nacionales, o los que

manifiesten su interés no cumplen con la capacidad técnica o experiencia solicitada,

entonces autorizará a la entidad el concurso de prestadores de servicios de

consultoría extranjeros.

LEY ORGANICA DEL SISTEMA NACIONAL DE CONTRATACION PÚBLICA

Esta autorización no impide que una vez iniciado el proceso contractual una persona

natural o jurídica nacional participe del mismo.

Concordancias:

REGLAMENTO A LA LEY ORGANICA SISTEMA NACIONAL CONTRATACION

PUBLICA, Arts. 32

177

Art. 39.- Personas Jurídicas que pueden ejercer la Consultoría.- Para que una

empresa nacional pueda ejercer actividades de consultoría, deberá estar constituida

de conformidad con la Ley de Compañías y tener en su objeto social incluida esta

actividad.

Las personas jurídicas extranjeras para ejercer actividades de consultoría

demostrarán estar facultadas legalmente en el país de su constitución para ejercer y

prestar servicios de consultoría.

Para la ejecución de los contratos, dichas personas jurídicas deberán estar

domiciliadas en el Ecuador de conformidad con lo previsto en la Ley de Compañías.

Las compañías extranjeras que se hubieren registrado como consultoras en el RUP

no podrán ejercer en el país ninguna otra actividad que no sea la consultoría en los

campos de su registro.

Las universidades y escuelas politécnicas, así como las fundaciones y corporaciones

podrán ejercer la consultoría, de conformidad con las disposiciones legales o

estatutarias que normen su existencia legal, siempre que tengan relación con temas

de investigación o asesorías especializadas puntuales en las que demuestren su

capacidad.

Para ejercer su actividad, las empresas consultoras contratarán y demostrarán que

cuentan con Consultores individuales, quienes deberán cumplir los requisitos

previstos en esta Ley.

En todos los casos se privilegiará la contratación de profesionales ecuatorianos lo

que será exigido por la institución contratante y por el INCP en los porcentajes

definidos en el Reglamento a la Ley.

Concordancias:

LEY DE COMPAÑIAS, CODIFICACION, Arts. 5, 6, 20, 37, 137, 153, 252

CODIGO CIVIL (TITULO PRELIMINAR), Arts. 13

178

CODIGO CIVIL (LIBRO I), Arts. 48

REGLAMENTO A LA LEY ORGANICA SISTEMA NACIONAL CONTRATACION

PUBLICA, Arts. 33

CONSTITUCION DE LA REPUBLICA DEL ECUADOR 2008, Arts. 307

Art. 40.- Montos y Tipos de Contratación.- La celebración de contratos de

consultoría se sujetará a las siguientes disposiciones:

LEY ORGANICA DEL SISTEMA NACIONAL DE CONTRATACION PÚBLICA

1. Contratación directa: Cuando el presupuesto referencial del contrato sea inferior o

igual al valor que resultare de multiplicar el coeficiente 0,000002 por el monto del

presupuesto inicial del Estado del correspondiente ejercicio económico. La selección,

calificación, negociación y adjudicación la realizará la máxima autoridad de la

Entidad Contratante de acuerdo al procedimiento previsto en el Reglamento a la Ley;

2. Contratación mediante lista corta: Cuando el presupuesto referencial del contrato

supere el fijado en el número anterior y sea inferior al valor que resulte de multiplicar

el coeficiente 0,000015 por el monto del presupuesto inicial del Estado

correspondiente al ejercicio económico; y,

3. Contratación mediante concurso público: Cuando el presupuesto referencial del

contrato sea igual o superior al valor que resulte de multiplicar el coeficiente

0,000015 por el monto del Presupuesto Inicial del Estado del correspondiente

ejercicio económico.

Las disposiciones que regulen los procedimientos precontractuales señalados en los

números anteriores, constarán en el Reglamento de esta Ley.

Por presupuesto referencial del contrato se entenderá aquel que haya determinado la

entidad, institución, dependencia, entidad u organismo interesados, a la fecha de

inicio del proceso.

Concordancias:

179

REGLAMENTO A LA LEY ORGANICA SISTEMA NACIONAL CONTRATACION

PUBLICA, Arts. 36, 37, 38

Art. 41.- Criterios de Selección para Consultoría.- Los servicios de consultoría serán

seleccionados sobre la base de criterios de calidad y costo. Las ofertas de consultoría

serán presentadas en dos (2) sobres separados, el primero contendrá los aspectos

técnicos sobre los que se evaluará la calidad y, el segundo, los aspectos económicos,

sobre los que se calificará el costo.

Los procesos de selección se efectuarán entre consultores de la misma naturaleza; así

entre consultores individuales, entre firmas consultoras, o entre organismos que

puedan atender y estén en capacidad jurídica de prestar servicios de consultoría.

Los procedimientos de contratación incluirán las siguientes etapas: calificación,

selección, negociación y adjudicación.

La calificación de la calidad de las propuestas de consultoría, se realizará sobre la

base de lo previsto en los pliegos respectivos, debiendo tenerse en cuenta los

siguientes requisitos, procedimientos y criterios:

1. Capacidad técnica y administrativa disponible;

2. Antecedentes y experiencia demostrables en la realización de trabajos anteriores;

3. Antecedentes y experiencia demostrables del personal que será asignado a la

ejecución del contrato;

4. Plan de trabajo, metodología propuesta y conocimiento probado de las condiciones

generales, locales y particulares del proyecto materia de la consultoría;

5. Disponibilidad de los recursos, instrumentos y equipos necesarios para la

realización de la consultoría; y,

6. Cuando intervengan empresas nacionales en asocio con empresas extranjeras, se

tomarán en consideración, adicionalmente, los procedimientos y metodologías que

ofrezca la consultoría extranjera para hacer efectiva una adecuada transferencia de

tecnología, así como la mayor y mejor utilización de la capacidad técnica de

profesionales ecuatorianos.

180

Una vez calificadas las ofertas técnicas, se procederá a la apertura de las ofertas

económicas, las cuales serán asimismo objeto de revisión y calificación según el

procedimiento que se determine en el Reglamento de esta Ley y sin que en ningún

caso el costo tenga un porcentaje de incidencia superior al veinte (20%) por ciento,

con relación al total de la calificación de la oferta.

LEY ORGANICA DEL SISTEMA NACIONAL DE CONTRATACION PÚBLICA

Con el proponente que obtenga el mayor puntaje ponderado de la oferta técnica y

económica, se procederá a la negociación de los términos técnicos y contractuales y a

los ajustes económicos que se deriven de tal negociación.

Si no se llegare a un acuerdo, las negociaciones se darán por terminadas y

comenzarán con el consultor calificado en el siguiente lugar, continuándose con el

mismo procedimiento descrito en los incisos anteriores.

La adjudicación se realizará conforme lo indica el artículo 32 de esta Ley.

Art. 51.- Contrataciones de Menor Cuantía.- Se podrá contratar bajo este sistema en

cualquiera de los siguientes casos:

1. Las contrataciones de bienes y servicios no normalizados, exceptuando los de

consultoría cuyo presupuesto referencial sea inferior al 0,000002 del Presupuesto

Inicial del Estado del correspondiente ejercicio económico;

2. Las contrataciones de obras, cuyo presupuesto referencial sea inferior al 0,000007

del

Presupuesto Inicial del Estado del correspondiente ejercicio económico;

3. Si fuera imposible aplicar los procedimientos dinámicos previstos en el Capítulo II

de este Título o, en el caso que una vez aplicados dichos procedimientos, éstos

hubiesen sido declarados desiertos; siempre que el presupuesto referencial sea

inferior al 0,000002 del Presupuesto Inicial del Estado del correspondiente ejercicio

económico.

En los casos de los números 1 y 3 se podrá contratar directamente. En el caso

previsto en el número 2 se adjudicará el contrato a un proveedor registrado en el

181

RUP escogido por sorteo público de entre los interesados previamente en participar

en dicha contratación.

De requerirse pliegos, éstos serán aprobados por la máxima autoridad o el

funcionario competente de la Entidad Contratante y se adecuarán a los modelos

obligatorios emitidos por el Instituto Nacional de Contratación Pública.

Concordancias:

REGLAMENTO A LA LEY ORGANICA SISTEMA NACIONAL CONTRATACION

PUBLICA, Arts. 58, 59

182

183

184

185

186

187

188

189

190

191

192

193

194

195

Fuente: Autoras.

196

197

198

199

200

	UNIVERSIDAD POLITÉCNICA SALESIANA
	TESIS Sevilla & Martinez C.A. FINAL Modelo Empaste TOTAL4

