

**UNIVERSIDAD POLITÉCNICA SALESIANA
SEDE QUITO**

CARRERA: ADMINISTRACIÓN DE EMPRESAS

**Tesis previa a la obtención del Título de:
Ingeniera Comercial**

TEMA:

**Desarrollo de un plan estratégico de marketing para la empresa
“Wiliselzu Cía. Ltda.” dedicada a la comercialización de los
materiales de construcción y prestación de maquinaria pesada,
ubicada en la provincia de Pastaza, ciudad de Puyo, barrio Obrero.**

AUTORA

DÉNICE FRANCISCA VALLES CAJAS

DIRECTORA

ING. GILMA CEVALLOS MGS.

Quito, Junio de 2011

DECLARATORIA DE RESPONSABILIDAD AUTORA

Los conceptos desarrollados, análisis realizados y las conclusiones del presente trabajo son de exclusiva responsabilidad de la autora.

Quito, junio 2011

Srta. Dénice Valles

DECLARATORIA DE RESPONSABILIDAD TUTOR

Los conceptos desarrollados, análisis realizados y las conclusiones del presente trabajo fueron revisados y analizados bajo la Tutoría de la Ing. Gilma Cevallos Mgs.

Quito, junio 2011

Ing. Gilma Cevallos Mgs.

AGRADECIMIENTOS

A lo largo de estos años me he preparado tanto personal y profesionalmente para poder ofrecer al país mi esfuerzo y aportes, por lo cual quiero agradecer principalmente a Dios por haberme dado los dones, salud y vida para poder estudiar y capacitarme; a mis padres y hermanos por todo su apoyo recibido tanto directo o indirectamente a lo largo de mi vida universitaria, a mis compañeros y amigos que juntos hemos logrado muchos objetivos en común.

Igualmente a la Universidad Politécnica Salesiana que por su conocimiento a través de profesores, que con su enseñanza espiritual y académica nos enseñaron los valores para ser buenos profesionales y amigos.

Para finalizar quiero dar las gracias a la empresa “Wiliselzu Cía. Ltda.” por haberme permitido realizar este trabajo de tesis y brindarme toda la apertura e información necesaria para la culminación de la misma.

JUSTIFICACIÓN

La provincia de Pastaza, ciudad del Puyo hoy en la actualidad tiene un crecimiento poblacional considerable, en cuanto se ha incrementado la compra de materiales para la construcción brindando un progreso de los habitantes de la provincia.

La necesidad de proyectar una planificación estratégica de marketing en la empresa “Wiliselzu Cía. Ltda.”, es debido a que la misma no tiene una optimización de recursos y no abarca un mercado más profundo dentro del giro de su negocio, esta planificación se la realizará mediante un análisis en donde se podrán establecer lineamientos a seguir como es el logro de los objetivos, visión, misión, estrategias, con el fin de que la empresa siga siendo una de las compañías pioneras en su rama, manteniendo así un nivel adecuado de satisfacción y equilibrio tanto interno como externo, generando un beneficio a los clientes como empleados, brindando una respuesta más rápida de una forma oportuna y eficiente.

La empresa cuenta con diversos productos y servicios, los mismos que comparados con su competencia se encuentran en un proceso que le permite seguir en el mercado.

Este problema de investigación comprende otros puntos de vista, en donde la empresa aplicará las estrategias creadas para llegar al éxito, de igual manera contará con una planificación que le permita crear y fusionar nuevas formas de abarcar el mercado.

INTRODUCCIÓN

La empresa “Wiliselzu Cía. Ltda.”, es una empresa que brinda sus productos y servicios desde el año 2001, está dedica a la comercialización de materiales de construcción como es ripio, piedra molida, arena fina, arena rosada, sub- base, entre otros y el alquiler de maquinara pesada que es destinada para obras internas y externas dentro de la provincia de Pastaza, así como para empresas públicas y privadas.

Pastaza es la provincia más grande del Ecuador con 29.000 km², pero también tiene la población más baja de todas las provincias con 61.779 habitantes,¹ por esta razón la densidad poblacional es comparativamente baja con 4,7 habitantes por km². La mayoría de la gente vive en el oeste de la provincia en los centros urbanos, mientras el este es muy poco poblado, más que todo por grupos indígenas².

En la empresa “Wiliselzu Cía. Ltda.” se desarrollará la planificación estratégica de marketing cuyo objetivo es la creación de estrategias adecuadas y óptimas que le permitan de una manera viable de comercializar los productos y servicios que la empresa ofrece al mercado.

Otro aspecto importante es que hoy en día las empresas se han vuelto más competitivas, y las formas de mejorar su situación son a través de la creación o renovación total de su ambiente, analizando los aspectos importantes que una empresa requiere.

¹ INTERNET: www.explored.com.ec/ecuador/paz.htm

² Instituto para el Ecodesarrollo Regional Amazónico.

RESUMEN EJECUTIVO

El presente plan de marketing es un enfoque práctico y original de la situación actual, la solución que se presenta está basada de acuerdo a las amenazas de la empresa “Wiliselzu Cía. Ltda.” detectadas en un instrumento de medición continua de su evolución, objetivos y metas a cumplir.

“Wiliselzu Cía. Ltda.” es una empresa familiar, constituida el 24 de mayo del 2001, nombrando como Representante Legal a la Sra. Elva Zuñiga y creada con un capital social de USD 400,00 el mismo que al momento se ha incrementado considerablemente. La empresa está dedicada a la comercialización de materiales pétreos para la construcción y prestación de maquinaria pesada.

En la actualidad las empresas requieren de instrumentos que le permitan abarcar un mayor número de clientes y ofrecer sus productos y servicios de una manera rápida, este es su mayor problema por lo que se ha visto en la necesidad de presentar a la empresa una planificación estratégica de marketing.

Mediante el análisis de su entorno macro ambiental, se evidenció que está relacionado con la tecnología en cuanto la empresa tiene que estar a la vanguardia con equipos sofisticados y maquinaria moderna; un aspecto negativo son los recursos naturales debido a que la explotación del material afecta a el medio ambiente es por esta razón que un requisito para este tipo de empresa es tener en su mina lugares que conserven la naturaleza. El análisis del microambiente comprende principalmente a su competencia y clientes, los mismos que no son muchos pero constituyen el pilar al momento de adquirir los productos y servicios.

Para el fortalecimiento de la empresa se desarrolló una investigación de mercados cuyo objetivo fue obtener información que permita mejorar el servicio al cliente y brindar un excelente producto o servicio, sus resultados condujeron a que los clientes requieren empresas innovadoras que tengan al alcance medios para adquirir los productos y servicios sin mayores complicaciones como es por medio del Internet, de esta manera se crearon estrategias que permiten satisfacer las necesidades y cumplir con las expectativas de los clientes.

Entre sus estrategias principales se encuentran la creación de un slogan que es: “Productos de Calidad y Servicio Confiable y Seguro”, realización de una página web que permitirá a los clientes conocer y adquirir los productos o servicios en línea, venta personalizada mediante personas encargadas, entre otras.

Para esto es importante conocer los costos actuales y su proyección con la implementación de la planificación de marketing, los gastos que llevaría la misma son alrededor de USD **5.770,70** dólares, pero su rentabilidad por año se incrementaría en USD **136.048,58** dólares.

ÍNDICE

DECLARATORIA DE RESPONSABILIDAD AUTORA	II
DECLARATORIA DE RESPONSABILIDAD TUTOR	III
AGRADECIMIENTOS	IV
JUSTIFICACIÓN	V
INTRODUCCIÓN	VI
RESUMEN EJECUTIVO	VII
CAPÍTULO I	17
FUNDAMENTOS TEÓRICOS	17
1.1. DEFINICIÓN DE PLAN ESTRATÉGICO DE MARKETING	17
1.2. FASES DEL PLAN ESTRATÉGICO DE MARKETING	18
1.2.1. Análisis de la Situación	18
1.2.2. Objetivos, Metas y Estrategias	19
1.3. ASPECTOS MÁS IMPORTANTES DEL PLAN DE MARKETING	22
1.4. CARACTERÍSTICAS DE EMPRESAS DE SERVICIOS Y/O PRODUCTOS	23
1.4.1. Empresas de Servicios	23
1.4.2. Empresas de Productos	24
1.4.3. Ratios y Hábitos de Compra	26
CAPÍTULO II	27
DIAGNÓSTICO SITUACIONAL DE LA EMPRESA	27
2.1. CREACIÓN DE LA EMPRESA	27
2.2. HISTORIA DE LA EMPRESA	29
2.3. ORGANIGRAMA DE LA EMPRESA	30
2.4. DISTRIBUCIÓN DE LA EMPRESA	31
2.5. EVOLUCIÓN DE LA EMPRESA	33
CAPÍTULO III	34
ANÁLISIS DE LA EMPRESA	34
3.1. ANÁLISIS EXTERNO DE LA EMPRESA Y EL SECTOR	34
3.1.1. Macro ambiente	34
3.2. ANÁLISIS INTERNO DE LA EMPRESA Y EL SECTOR	42
3.2.1. Análisis FODA	43
3.2.2. Microambiente	46
3.2.3. Fuerzas competitivas	50
3.2.4. Mercado y ventas	53
3.2.5. Análisis de los clientes	54
CAPÍTULO IV	58
INVESTIGACIÓN DE MERCADOS	58
4.1. ANÁLISIS DEL MERCADO	59
4.1.1. Tamaño del Mercado	60

4.1.2.	Mercado Potencial	60
4.1.3.	Mercado específico (meta)	60
4.1.4.	Crecimiento y participación	60
4.2.	ACTIVIDADES DEL MERCADO	62
4.2.1.	Segmentación del Mercado	62
4.2.2.	Determinación del Mercado Objetivo	65
4.2.3.	Mercado de Consumo	66
4.2.4.	Mercado de Venta	66
4.2.5.	Investigación sobre las expectativas de los clientes finales	66
4.2.6.	Objetivo de la investigación.	69
4.3.	ELABORACIÓN DE ENCUESTA	70
4.3.1.	Estimación del Universo o Población	71
4.4.	DISEÑO DE LA ENCUESTA	72
4.5.	TABULACIÓN Y ANÁLISIS DE LA INFORMACIÓN	80
4.5.1.	Tabulación y análisis de los productos y servicios	80
4.5.2.	Tabulación y análisis de los productos	94
4.5.3.	Tabulación y análisis de los servicios	97
4.6.	ANÁLISIS DE LA OFERTA Y DEMANDA	100
4.6.1.	La Demanda	100
4.6.2.	La oferta	102
4.6.3.	Demanda Insatisfecha	103
4.7.	POLÍTICA DE PRECIOS	104
4.7.1.	Plazos	104
4.7.2.	Descuentos	105
4.8.	DISTRIBUCIÓN	106
4.8.1.	Servicio y/o producto	106
4.9.	VENTA, COSTOS Y UTILIDAD BRUTA DEL SERVICIO Y PRODUCTO	107
4.9.1.	Fuerza de Ventas	108
4.9.2.	Historial de costos	109
4.9.3.	Historial de utilidades	110
4.10.	ETAPAS Y CICLO DE VIDA DE LA EMPRESA	112
4.10.1.	Tecnología, mejoras en los productos, servicios y en los procesos	113
4.10.2.	Tiempo muerto en diseño y desarrollo de nuevos productos	113
4.11.	PROTOCOLO DEL PRODUCTO, SERVICIO Y DEL PROCESO	119
4.11.1.	El Servicio	119
4.11.2.	La Infraestructura	120
4.12.	IMPACTO EN EL MERCADO	122
CAPITULO V		123
5.1.	CLASIFICACIÓN DE LOS OBJETIVOS	123
5.2.	ESTRATEGIAS DE MERCADO	125
5.2.1.	Clasificación de Estrategias	125
5.2.2.	Perfil Estratégico	130
5.3.	ESTRATEGIAS DEL MARKETING MIX	131
5.3.1.	Producto	131
5.3.2.	Precio	134
5.3.3.	Canales de Distribución	138
5.3.4.	Comunicación	140
5.3.5.	Estrategias de Servicio al Cliente	142

5.3.6.	Estrategias de posicionamientos de mercados	143
5.4.	PLAN OPERATIVO	145
CAPÍTULO VI		148
6.1.	ELABORACIÓN DEL RESUPUESTO	149
6.2.	SITUACIÓN ACTUAL DE LA EMPRESA	152
6.3.	ANÁLISIS DE SU EVOLUCIÓN	153
6.4.	PROYECCIÓN	154
6.5.	ESTADOS FINANCIEROS Y PROYECTADOS A DIC 2011	157
6.6.	ANÁLISIS DE LOS ESTADOS FINANCIEROS Y PROYECTADOS A DIC 2011	163
6.7.	MATRIZ DE IMPACTO	164
6.7.1.	Elaboración de la Matriz de Impacto	165
6.8.	CONCLUSIONES	166
6.9.	RECOMENDACIONES	167
7.	ANEXOS	169

ÍNDICE DE GRÁFICOS

CAPÍTULO II	27
Gráfico No 01_ORGANIGRAMA DE LA EMPRSA “WILISELZU CÍA. LTDA.”	30
Gráfico No 02_MAQUINARIA EMPRESA	32
Gráfico No 03_MAQUINARIA EMPRESA	32
CAPÍTULO III	34
Gráfico No 04_MAQUINARIA EMPRESA	42
Gráfico No 05_SERVICIO EMPRESA	47
Gráfico No 06_SERVICIO PRODUCTO	48
Gráfico No 07_CAMISTA DE LA EMPRESA	55
Gráfico No 08_GORRA DE LA EMPRESA	56
Gráfico No 09_VOLQUETA DE LA EMPRESA	56
Gráfico No 10_MAQUINARIA DE LA EMPRESA	56
CAPÍTULO IV	58
Gráfico No 11_CRECIMIENTO DE LA EMPRESA 2006--2009	62
Gráfico No. 12_GÉNERO	81
Gráfico No. 13_ADQUISICIÓN DE LOS PRODUCTOS Y SERVICIOS	82
Gráfico No. 14_SECTOR DE LA EMPRESA	83
Gráfico No. 15_ATENCIÓN	84
Gráfico No. 16_BENEFICIOS	85
Gráfico No. 17_MOTIVOS DE COMPRA	86
Gráfico No. 18_BENEFICIOS ADICIONALES	87
Gráfico No. 19_BENEFICIOS QUE OFRECE LA EMPRESA	88
Gráfico No 20_BENEFICIOS QUE VALORA MÁS EN WILISELZU CÍA. LTDA.	89
Gráfico No 21_EL PRECIO EN LA EMPRESA ES	90
Gráfico No 22_FACTORES DE INFLUENCIA PARA LA COMPRA.	91
Gráfico No 23_QUE MEDIO DE COMUNICACIÓN ES EL MÁS NECESARIO	93
Gráfico No 24_QUE MEDIO DE COMUNICACIÓN ES EL MÁS NECESARIO	93
Gráfico No. 25_CARACTERÍSTICAS DEL PRODUCTO	94
Gráfico No. 26_FRECUENCIA DE COMPRA	95
Gráfico No 27_TIPO DE MATERIAL MÁS ADQUIRIDO	96
Gráfico No. 28_CARACTERÍSTICAS DEL SERVICIO	97
Gráfico No 29_FRECUENCIA DE COMPRA	98

Gráfico No 30	TIPO DE SERVICIO MÁS ADQUIRIDO	99
Gráfico No 31	CARGA DE MATERIAL DE LA EMPRESA	107
Gráfico No 32	PROCESO DEL PRODUCTO: RIPIO TAMIZADO	115
Gráfico No 33	PROCESO DEL PRODUCTO: RIPIO TRITURADO 1 1/2	116
Gráfico No 34	PROCESO DEL PRODUCTO: ARENA NEGRA	117
Gráfico No 35	PROCESO DEL SERVICIO	118
Gráfico No 36	DEPARTAMENTO DE MANTENIMIENTO DE LA MAQUINARIA	121
Gráfico No 37	GARITA DE ATENCIÓN A LA MINA	121
CAPITULO V		123
Gráfico No 38	LOGOTIPO DE LA EMPRESA	132
Gráfico No 39	LOGOTIPO DE LA EMPRESA	133
Gráficos No 40	JARRO CON EL LOGO DE LA EMPRESA	136
Gráficos No 41	ESFEROS CON EL LOGO DE LA EMPRESA	136
Gráficos No 42	LLAVEROS CON EL LOGO DE LA EMPRESA	137
Gráficos No 43	MALETAS CON EL LOGO DE LA EMPRESA	137
Gráfico No 44	CANALES DE DISTRIBUCIÓN	138
Gráfico No 45	BUZÓN DE LA EMPRESA	140
Gráfico No 46	RÓTULOS O VALLAS PUBLICITARIAS DE LA EMPRESA	141
CAPÍTULO VI		148
Gráfico No 47	INGRESOS Y VENTAS DE LA EMPRESA	153
Gráfico No 48	ESTADO DE RESULTADOS AL 2010	159
Gráfico No 49	ESTADO DE RESULTADOS AL 2011 PROYECTADO	160
Gráfico No 50	BALANCE GENERAL AL 2010	161
Gráfico No 51	BALANCE GENERAL AL 2011 PROYECTADO	162
7. ANEXOS		169
Gráfico No 52	ENCUESTA DEL SERVICIO	169
Gráfico No 53	ENCUESTA DEL PRODUCTO	170
Gráfico No 54	FOTOGRAFÍA DE LA EMPRESA	171
Gráfico No 55	FOTOGRAFÍA DE LA EMPRESA	171

ÍNDICE DE CUADROS

CAPÍTULO II	27
Cuadro No 01 PORCENTAJE DE ACCIONES DE LA COMPAÑÍA “WILISELZU CÍA. LDTA.”	28
Cuadro No 02 PRODUCTOS Y/O SERVICIOS DE LA COMPAÑÍA “WILISELZU CÍA. LDTA.”	29
Cuadro No 03 EVOLUCIÓN DE LA EMPRESA DESDE SUS INICIOS	33
CAPÍTULO III	34
Cuadro No 04 POBLACIÓN DEL ECUADOR – CENSO 1950 – 2001	35
Cuadro No 05 PROYECCIÓN DE LA POBLACIÓN POR ÁREAS Y AÑOS	37
Cuadro No 06 EVOLUCIÓN DE LA PROVINCIA DE PASTAZA	38
Cuadro No 07 MATRIZ FODA	49
CAPÍTULO IV	58
Cuadro No 08 VARIABLES DE SEGMENTACIÓN	64
Cuadro No 09 MATRIZ DE PLANTEAMIENTO DEL CUESTIONARIO PARA EL PRODUCTO Y SERVICIO	73
Cuadro No 10 MATRIZ DE PLANTEAMIENTO DEL CUESTIONARIO PARA EL PRODUCTO	77
Cuadro No 11 MATRIZ DE PLANTEAMIENTO DEL CUESTIONARIO PARA EL SERVICIO	79
Cuadro No 12 CÁLCULO DE LA DEMANDA PARA PRODUCTO	101
Cuadro No 13 CÁLCULO DE LA DEMANDA PARA SERVICIO	101
Cuadro No 14 CÁLCULO DE LA OFERTA PARA PRODUCTO	102
Cuadro No 15 CÁLCULO DE LA OFERTA PARA SERVICIO	103
Cuadro No 16 CÁLCULO DE LA DEMANDA INSATISFECHA PARA LOS PRODUCTOS	103
Cuadro No 17 CÁLCULO DE LA DEMANDA INSATISFECHA PARA EL SERVICIO	104
Cuadro No 18 DESCUENTOS DE LA EMPRESA	105
Cuadro No 19 COSTOS, VALOR Y UTILIDAD DE LOS PRODUCTOS Y/O SERVICIOS	108
Cuadro No 20 HISTORIAL DE COSTOS PERÍODO 2006 - 2010	110
Cuadro. No. 21 HISTORIAL DE UTILIDADES PERÍODO 2006 – 2010	111
CAPITULO V	123
Cuadro No 22 CLASIFICACIÓN DE LAS ESTRATEGIAS	126
Cuadro No 23 PERFIL ESTRATÉGICO	130
Cuadro No 24 DESCUENTOS ESTRATÉGICOS	135

Cuadro No 25	DESCUENTOS POR TEMPORADAS	138
Cuadro No 26	PLAN OPERATIVO DE MARKETING	145
CAPÍTULO VI		148
Cuadro No 27	PRESUPUESTO DEL PLAN DE MERCADOTECNIA	149
Cuadro No 28	VENTAS MENSUALES AÑO 2010	152
Cuadro No 29	PRESUPUESTO DE VENTAS MENSUALES CON EL PLAN DE MARKETING EN LA EMPRESA AÑO 2011	155
Cuadro No 30	PROYECCION DE LAS VENTAS ANUALES CON EL PLAN DE MARKETING	156
Cuadro No 31	PROYECCION DE LAS VENTAS ANUALES SIN EL PLAN DE MARKETING	157
Cuadro No 32	CÁLCULO DEL ÍNDICE DE RENTABILIDAD	163
Cuadro No 33	CÁLCULO PARA LA MATRIZ DE IMPACTO	164
Cuadro No 34	MATRIZ DE IMPACTO AMBIENTAL	165
Cuadro No 35	MATRIZ DE IMPACTO TECNOLÓGICO	165
Cuadro No 36	MATRIZ DE IMPACTO GENERAL	166

ÍNDICE DE TABLAS

CAPÍTULO IV	58
Tabla No 01 PARTICIPACIÓN DE LA EMPRESA 2006--2009	61
Tabla No 02 CRECIMIENTO DE LA EMPRESA 2006--2009	61
Tabla No 03 FICHA TÉCNICA DE LA ENCUESTA.	70
Tabla No. 04 GÉNERO	81
Tabla No. 05 ADQUISICIÓN DE LOS PRODUCTOS Y SERVICIOS	82
Tabla No. 06 SECTOR DE LA EMPRESA	83
Tabla No 07 ATENCIÓN	84
Tabla No. 08 BENEFICIOS	85
Tabla No. 09 MOTIVOS DE COMPRA	86
Tabla No. 10 BENEFICIOS ADICIONALES	87
Tabla No. 11 BENEFICIOS QUE OFRECE LA EMPRESA	88
Tabla No 12 BENEFICIOS QUE VALORA MÁS EN WILISELZU CÍA. LTDA.	89
Tabla No 13 EL PRECIO EN LA EMPRESA ES:	90
Tabla No 14 FACTORES DE INFLUENCIA PARA LA COMPRA.	91
Tabla No 15 PORQUE MEDIO ES CONOCIDA LA EMPRESA	92
Tabla No. 16 QUE MEDIO DE COMUNICACIÓN ES EL MÁS NECESARIO	93
Tabla No. 17 CARACTERÍSTICAS DEL PRODUCTO	94
Tabla No. 18 FRECUENCIA DE COMPRA	95
Tabla No 19 TIPO DE MATERIAL MÁS ADQUIRIDO	96
Tabla No. 20 CARACTERÍSTICAS DEL SERVICIO	97
Tabla No 21 FRECUENCIA DE COMPRA	98
Tabla No 22 TIPO DE SERVICIO MÁS ADQUIRIDO	99
Tabla No 23 SIGNIFICADO DEL NOMBRE DE LA EMPRESA	132
CAPÍTULO VI	148
Tabla No 24 INGRESOS Y UTILIDADES DE LA EMPRESA	153

CAPÍTULO I

FUNDAMENTOS TEÓRICOS

1.1. DEFINICIÓN DE PLAN ESTRATÉGICO DE MARKETING

La Planeación Estratégica de Marketing está principalmente relacionada con la asignación de recursos que son escasos y de los que se desea obtener un rendimiento o utilidad. Es un proceso de toma de decisiones que determina el camino, pasos a seguir, las metodologías y tiempos para alcanzar unos objetivos determinados y llegar a un lugar concreto, éste relaciona la situación actual de una empresa con la situación deseada para ella en corto, mediano y largo plazo, fijando metas a alcanzar y especificando los mejores caminos para seguir.

La Planeación Estratégica de Mercado toma como punto de partida la Misión de la Empresa y su Definición de Negocio, los cuales establecen para un Campo de Acción, determinado en base a productos y servicios (tecnología), mercados atendidos (clientes) y necesidades satisfechas (beneficios).³

Según Cohen⁴, se puede hablar de dos tipos de planes de Marketing: El Plan para un Nuevo Producto o Servicio y el Plan Anual. El primero hace referencia al producto o servicio a introducir en el mercado y que aún no está en él; o cuando con un producto particular, ya en producción, intentamos hacer un cambio de enfoque o posicionamiento en el mercado. En cuanto al Plan de Marketing Anual, se aplica a productos ya situados en el mercado. La revisión anual permite descubrir nuevos problemas, oportunidades y amenazas que se pasan por alto en el devenir cotidiano de una empresa.

³ DOMÍNGUEZ, José Ignacio, *Marketing estratégico*.

⁴ COHEN, W. A. *El Plan de Marketing*, Editorial Deusto, Bilbao, 1989.

1.2. FASES DEL PLAN ESTRATÉGICO DE MARKETING

Un plan de Marketing debe estar bien organizado y estructurado para que sea fácil encontrar lo que se busca y no se omita información relevante. A continuación, se describirá las partes de que consta un Plan de Marketing:

1.2.1. Análisis de la Situación

Análisis de la Situación (Diagnóstico): En ésta parte se incluye normalmente un análisis de las fuerzas del ambiente externo, los recursos internos, los grupos de clientes que atiende la compañía, las estrategias para satisfacerlos y las medidas fundamentales del desempeño de marketing. Además, se identifica y evalúa a los competidores que atienden a los mismos mercados. Muchas empresas, suelen incluir en esta parte un análisis FODA (Fortalezas, Oportunidades, Debilidades y Amenazas)⁵.

Cabe indicar que contiene también un conocimiento del entorno económico en el que se desenvuelve la empresa y la respuesta de los competidores.

Este análisis se divide en tres partes: las condiciones generales, las condiciones de la competencia y las condiciones de la propia empresa.

Cabe mencionar que es importante el Análisis del Mercado Objetivo el cual consiste en el entorno económico y los factores externos que en el futuro pueden afectar la marcha de la empresa, el paso siguiente consiste en analizar la situación y perspectivas del sector concreto en el que la empresa se ubicará.

Es importante resaltar los motivos por los que el mercado objetivo seleccionado está dispuesto a comprar el producto que otros mercados.

Para definir el mercado objetivo, se utilizan criterios demográficos, geográficos, psicológicos, y estilo de vida.

⁵ STANTON, Etzel y otros, *Interamericana Fundamentos de Marketing*, 13a. Edición, Págs. 672 - 675

1.2.2. Objetivos, Metas y Estrategias

1.2.2.1. Objetivos

En este punto se incluyen los objetivos de marketing; los cuales, deben guardar una relación estrecha con las metas y las estrategias de toda la compañía. Un detalle muy importante, es que cada objetivo de marketing debe recibir un grado de prioridad de acuerdo con su urgencia y su efecto potencial en el área y en la organización. A continuación, los recursos deben asignarse de acuerdo con esas prioridades⁶.

Los objetos y estrategias del plan de marketing son una parte importante, ya que en ellos vamos a encontrar hasta donde queremos llegar y como lo debemos hacer.

1.2.2.2. Metas

Entendiendo que objetivos en el Plan de Marketing, son los que se proponen alcanzar con él, las metas son una descripción más precisa y explícita de estos objetivos. Estos últimos han de cumplir ciertos objetivos para ser útiles:

Deben ser precisos: Se ha de saber cuantitativamente, si ello es posible y si no, de un modo preciso, si se han alcanzado los objetivos.

Aquí, se debe también analizar la ventaja diferencial o competitiva que limita competencia directa dentro del sector, asegurando a la empresa, que dispone de ella, un margen de beneficios sobre los competidores a largo plazo si se es capaz de mantener esa ventaja.

1.2.2.3. Las Estrategias

Entendemos por estrategia la forma de alcanzar los objetivos, es decir las estrategias son descriptivas. La estrategia es "El motor que incrementa la flexibilidad de la

⁶ STANTON, Etzel y otros, *Fundamentos de Marketing*, 13a. Edición, Págs. 672 - 675.

organización para adaptarse al cambio y la capacidad para alcanzar las nuevas y creativas opiniones"⁷

1.2.2.3.1. Desarrollo de las Estrategias de Marketing

Trata las líneas maestras que hay que seguir para alcanzar los objetivos propuestos, incluyendo el análisis de las relaciones de los agentes contrarios: los competidores.

Se excluyen las políticas coyunturales como precios de promoción, reducción de precios, cambios en la forma de distribución de los productos.

1.2.2.3.2. Posicionamiento y Ventaja Diferencial

Posicionamiento y Ventaja Diferencial: En esta parte se incluye las respuestas a dos preguntas de vital importancia:

- ✓ Cómo posicionar un producto en el mercado (posicionamiento).
- ✓ Cómo distinguirlo de sus competidores (ventaja diferencial).

El posicionamiento se refiere a la imagen del producto en relación a los productos competidores, así como otros productos que comercializa la misma empresa. La ventaja diferencial se refiere a cualquier característica de una organización o marca que los clientes perciben deseable y distinta que la competencia⁸.

El posicionamiento bien definido ayuda a entregar un mejor servicio al cliente, se debe tener en cuenta como vender el servicio, los deseos y necesidades del mercado objetivo y su competencia. A continuación se detallan los tipos de posicionamiento:

- ✓ Mediante diferencias entre servicios
- ✓ Una característica clave
- ✓ A través de los clientes

⁷ CHARLES, Rossoti.

⁸ STANTON, Etzel y otros, *Fundamentos de Marketing*, 13a. Edición, Págs. 672 - 675.

- ✓ Mediante el uso
- ✓ Contra una categoría, competidor

En donde debemos tomar en cuenta el método que se va a utilizar como es:

- ✓ Posicionamiento mediante adaptación
- ✓ Analizar a los competidores
- ✓ Posicionamiento mediante planificación

1.2.2.3.3. Descripción de los Mercados Meta hacia donde se dirijan los Programas de Marketing

Mercado Meta y Demanda del Mercado: se especifican los grupos de personas u organizaciones a los que la empresa dirigirá su programa de marketing. Luego, se incluye un pronóstico de la demanda (es decir, las ventas) para los mercados meta que parezcan más promisorios para decidir que segmento vale la pena o si se deben considerar segmentos alternativos⁹.

1.2.2.3.4. El Diseño de la Mezcla de Marketing

Mezcla de Marketing: En esta parte, se incluye el diseño de la mezcla de marketing que es la combinación de numerosos aspectos de los siguientes cuatro elementos: 1) el producto, 2) el cómo se lo distribuye 3) cómo se lo promueve y 4) cuál es su precio. Cada uno de estos elementos tiene por objeto satisfacer al mercado meta y cumplir con los objetivos de marketing de la organización Ídem¹⁰.

⁹ Ídem, Págs. 672 - 675.

¹⁰ STANTON, Éter y otros, *Fundamentos de Marketing*, 13a. Edición, Págs. 672 - 675.

1.2.2.3.5. Instrumentos que permitan el Control y la Evaluación

Evaluación de resultados o control: En este punto se incluye un diseño del instrumento que permitirá la evaluación y control constante de cada operación para que el resultado final sea lo más apegado al plan estratégico de marketing Ídem ¹¹.

Ejecución y Control

Hay que analizar todas las cifras relevantes del proyecto a través del tiempo, con objeto de facilitar la puesta en marcha, ejecución y control del proyecto:

- El Potencial del Mercado: Lo que el mercado puede absorber del producto y de productos semejantes del mismo sector.
- El Potencial de Ventas: Capacidad del mercado para absorber las ventas de la empresa, calculado a partir de cuotas de mercado actuales y extrapolaciones. Por supuesto, está incluido dentro del potencial del mercado y es menor, a lo sumo, como aquel.
- La Previsión de Ventas: Parte del potencial de ventas que se puede cubrir con la producción de la empresa. No siempre es posible cubrir todo lo que el mercado demanda, incluso en muchos casos el intentarlo no es ni siquiera aconsejable desde el punto de vista de obtener el máximo beneficio.
- La Gestión del Proyecto: Empleando los métodos PERT o CPM.
- El análisis del Punto de Equilibrio: Número mínimo de unidades vendidas que le permiten a la empresa cubrir sus costos fijos.
- Ratios Económico – Financieros: Cálculo de balances, cuentas de pérdidas y ganancias, de previsión del flujo de efectivo y control del cuadro de mandos de la empresa.

1.3. ASPECTOS MÁS IMPORTANTES DEL PLAN DE MARKETING

La Planificación de Marketing está orientada a formularse en una serie de aspectos importantes para su formulación, los mismos que se detallan a continuación:

¹¹ STANTON, Éter y otros, *Fundamentos de Marketing*, 13a. Edición, Págs. 40-47.

- ✓ Analizar la situación en la que se encuentra.
- ✓ Establecer los objetivos del marketing.
- ✓ Determinar la estrategia de marketing según el objetivo de crecimiento, la competencia o una ventaja competitiva.
- ✓ La comunicación en la empresa tanto interna como externa.
- ✓ “Definir la misión del servicio del departamento.
- ✓ Orientar al personal hacia el servicio.
- ✓ Centrar los sistemas en el servicio.
- ✓ Centrar las compensaciones en el servicio. “¹²

1.4. CARACTERÍSTICAS DE EMPRESAS DE SERVICIOS Y/O PRODUCTOS

Es muy importante mencionar las características de las empresas de servicios y/o productos, debido a que estas nos permitirán enfocarnos un poco más en la empresa y en el servicio que ofrece a sus clientes.

1.4.1. Empresas de Servicios

Ofrecen productos y servicios a sus clientes, es decir forman parte de un solo grupo, es un conjunto de **actividades** que buscan responder a las necesidades de un **cliente** o de alguna persona. Es el resultado de llevar a cabo necesariamente al menos una actividad en la interfaz entre el proveedor y el cliente y generalmente es intangible.

“Un servicio es cualquier actividad o beneficio que una parte puede ofrecer a otra, que es esencialmente intangible y que no da como resultado la propiedad de nada. Su producción puede o no estar vinculada a un producto físico. “¹³

Las características de las empresas de servicios pueden ser diversas y básicas las mismas que consisten en que estos no pueden verse, probarse, sentirse, oírse ni olerse antes de la compra. “Esta característica dificulta una serie de acciones que

²⁰ ALBRECHT , Karl, *Gestión Marketing* Máster de Dirección de Marketing.

¹³ WWW.<http://zip.rincondelvago.com/00057615>

pudieran ser deseables de hacer: los servicios no se pueden inventariar ni patentar, ser explicados o representados fácilmente, etc., o incluso medir su calidad antes de la prestación”¹⁴

Sin embargo existen cuatro características fundamentales en los servicios las cuales son:

- **La Intangibilidad del servicio:** son los servicios que no se pueden ver, saborear, sentir, escuchar ni oler antes de comprar.
- **La Inseparabilidad del servicio:** significa que los servicios no se pueden separar de sus proveedores, no importa si éstos son personas o máquinas. Si un empleado de servicio proporciona el servicio, entonces el empleado es parte del servicio.
- **La Variabilidad del servicio:** significa que la calidad de los servicios depende de quiénes los proporcionan, así como de cuándo, en dónde y cómo se proporcionan.
- **La naturaleza perecedera del servicio:** significa que los servicios no se pueden almacenar para su venta o su utilización posteriores. La naturaleza perecedera de los servicios no es un problema cuando la demanda es constante. Sin embargo, cuando la demanda fluctúa, las empresas de servicio a menudo experimentan problemas difíciles.

1.4.2. Empresas de Productos

Las empresas de productos buscan entregar un producto de calidad, es por esta razón que los atributos o características pueden ser tangibles e intangibles, que distinguen de otras entidades del mercado bajo una forma fácilmente reconocible e identificable que el comprador puede aceptar para satisfacer sus necesidades.

¹⁴ WWW: <http://es.wikipedia.org/wiki/Servicio>

El éxito de la compañía depende de la calidad de su producto o servicio y que tan bien es capaz la compañía de diferenciar lo de los ofrecimientos de sus competidores.

Los bienes o servicios son distintos, los productos se diferencian por su composición, sus características tangibles (empaque, calidad) y sus características mejoradas como garantías”

El consumidor advierte tres características en un producto

- ✓ Los tangibles como el color, el peso o el tamaño.
- ✓ Las psicológicas es el uso o disfrute que se le da a un producto.
- ✓ Las que proporcionan la utilidad prevista.

Basta cambiar uno de los atributos del producto para que pueda ser presumido como uno nuevo. El consumidor percibe atributos o utilidades que son diferentes.

Para las características de los productos se toma en cuenta las siguientes estrategias que pueden ayudar a penetrar un producto:

- **“Introducción al mercado:** Una estrategia competitiva comprobada es identificarse como el primero en ofrecer un producto con una nueva característica.
- **Mejoras o modificaciones:** En lugar de ubicarse a la cabeza del grupo con una característica totalmente nueva, puede decidir modificar o mejorar las características de su producto, creando la impresión de que su compañía está dedicada a satisfacer a sus clientes.

La modificación de las características de un producto es una de las estrategias que muchos empresarios utilizan cuando un competidor ha reducido sus precios. Es importante que recuerde que la modificación de las características normalmente provoca que los beneficios cambien. Está pendiente de la evolución en la percepción de los beneficios que ofrece su producto para que pueda utilizarlos a su favor en la comercialización.

Las características que posee un producto dependen de la visión que tengan los clientes del mismo. Es fundamental conocer los logros y los defectos que según la opinión del público tenga el producto. Además, hay que buscar los atributos que son más importantes para el público y estudiar la manera en como nuestra empresa los afronta en comparación con la competencia. De este modo, podemos detectar necesidades que nadie está aprovechando, teniendo la oportunidad de hacerlo antes que los competidores.

1.4.3. Ratios y Hábitos de Compra

Se deben estudiar los ratios y los hábitos de compra para saber donde, como y quien compra los productos de la empresa.

Se deber estudiar también la zona geográfica donde se ha va a introducir el producto, con esta información es posible describir mercados nuevos que se ajusten mejor al producto.

La fidelidad a la marca es otro factor a tener en cuenta. Si un consumidor usa sólo un producto de una categoría, entonces, es fiel a la marca. Lo contrario se produce si utiliza varios productos similares.

Los hábitos de compra, como la frecuencia de compra, también deben estudiarse, así como la frecuencia de compra que se debe analizar si la decisión se realiza espontáneamente en el lugar, o si por el contrario la decisión es anterior. Otra área importante de investigación es la prueba del producto, se requiere estudiar el porcentaje de usuarios que han probado el producto, que ha repetido, los motivos, etc.

CAPÍTULO II

DIAGNÓSTICO SITUACIONAL DE LA EMPRESA

2.1. CREACIÓN DE LA EMPRESA

La empresa “Wiliselzu Cía. Ltda.” fue creada mediante Escritura Pública otorgada por la Doctora Patricia Elizabeth Naveda Suárez, el veinte y cuatro de mayo del año dos mil uno y aprobada mediante Resolución número 0170 de la Superintendencia de Compañías, del veintiocho de junio de 2001.

“Wiliselzu Cía. Ltda.”, se constituyó con un capital de USD 400,00 (cuatrocientos dólares de los Estados Unidos de América), en el que se nombró como Gerente General y Representante Legal a la Sra. Elva Violeta Zuñiga Barreno.

El 21 de abril de 2009 se designó a la Sra. Lisbeth Isabel Zuñiga Barreno como nueva socia, quien entro a formar parte de la empresa aportando un capital de USD. 4.100,00 (cuatro mil cien dólares de los Estados Unidos de América), formando así parte de la compañía.

Desde ese momento las acciones de la empresa se establecieron de la siguiente manera:

Cuadro No 01
PORCENTAJE DE ACCIONES DE LA COMPAÑÍA
“WILISELZU CÍA. LDTA.”

Nombre del Socio	(A) Capital Actual	(B) Capital Suscrito en el Aumento y Pagado en Numerario	Nuevo Capital (A mas B)	Numero de Participaciones
Segundo Bolívar Zúñiga Gómez	140	1360	1500	1500
Wilson Rodolfo Zúñiga Barreno	130	870	1000	1000
Elva Violeta Zúñiga Barreno	130	870	1000	1000
Lisbeth Isabel Zúñiga Barreno		1000	1000	1000
TOTAL	400	4100	4500	4500

Fuente Compañía “Wiliselzu Cía. Ltda.”
 Elaborado por: La Autora

De acuerdo a esta repartición el capital social de la empresa pasó a ser de USD 4500,00 (cuatro mil quinientos dólares de los Estados Unidos de América) divididos en cuatro mil quinientos participaciones de Un Dólar (1,00) cada uno.

El 14 de agosto del mismo año, “Wiliselzu Cía. Ltda.” fue inscrita en el Registro Mercantil con No 80, en el Libro Repertorio.

Finalmente, el 30 de enero de 2001 se obtuvo el RUC de la empresa con No 1691701723001, debido a que la compañía iba incrementado las ventas de sus productos y servicios, se vió en la necesidad de la apertura del RUP, el mismo que le permitió aumentar su mercado y ofrecer nuevos productos, este fue otorgado en el Registro Único de Proveedores y es utilizado para concursos en el Sistema Nacional de Contratación Pública.

De esta forma se obtuvo el RUP cuyo No es 1600286809, el cual otorga poder de ejercer cualquier actividad que tenga como referencia Bienes, Obras o Servicios Suministrados, los mismos que se detallan a continuación:

Cuadro No 02
PRODUCTOS Y/O SERVICIOS DE LA COMPAÑÍA
“WILISELZU CÍA. LDTA.”

Código	Producto
15320	Guijarros, Cantos Grava, Piedra Partida o Triturada, Macadan; Maquinan Alquitranado; Gravilla, Lasca y Polvos de Piedra
15130	Granito, Arenisca y otras Piedras de talla o de Construcción
54210	Servicios Generales de Construcción de carreteras (excepto carreteras elevadas) calles, caminos, vías férreas y pistas de aterrizaje en aeropuertos
54220	Servicios Generales de Construcción de puentes, carreteras elevadas, túneles y subterráneos
54330	Servicios de Excavación y movimiento de tierras
49119	Vehículos automotores especiales

Fuente Compañía “Wiliselzu Cía. Ltda.”

Elaborado por: Compañía “Wiliselzu Cía. Ltda.”

2.2. HISTORIA DE LA EMPRESA

“Wiliselzu Cía. Ltda.” es una empresa familiar denominada así por los nombres de los hijos y apellido paterno “Zuñiga”, esta tiene su origen con la adquisición de una volqueta en el año de 1985 por parte del Señor Segundo Zuñiga quien inició sus actividades como persona natural comercializando materiales pétreos para la satisfacción de las diferentes necesidades.

En los próximos años el Señor Segundo Zuñiga continuó comercializando materiales, con la adquisición de más volquetas, una retroexcavadora y una cargadora frontal de ruedas, de igual manera se realizó la creación de nuevos trabajos menores en la construcción de viviendas y obras civiles.

A partir del año de 1995 se adquiere una propiedad en la ribera del río Pastaza, en donde inicia la cantera con zarandas, construye oficinas y una mecánica para mejorar la producción de agregados de construcción y la reparación, mantenimiento personalizado de su transporte, con el fin de disminuir costos y aumentar la producción de la empresa.

Una vez consolidada la participación activa de sus tres hijos se crea la empresa “Wiliselzu Cía. Ltda.” el 30 de Julio del 2001, la misma que al momento se encuentra funcionando y operando en grandes cantidades.

2.3. ORGANIGRAMA DE LA EMPRESA

Para el establecimiento de funciones, procesos, jerarquías, la empresa se ha distribuido de la siguiente manera:

Gráfico No 01

ORGANIGRAMA DE LA EMPRSA “WILISELZU CÍA. LTDA.”

Fuente: Empresa “Wiliselzu Cía. Ltda.”

Elaborado por: La Autora

2.4. DISTRIBUCIÓN DE LA EMPRESA

Para la distribución de la empresa se requiere de muchos elementos necesarios como es el personal, el mismo que se encuentra descrito en su organigrama. Es necesario conocer como se encuentran sus productos, los mismos que se detallan a continuación:

1. Los trabajos de la cantera comienzan con la explotación del material en reserva del río Pastaza.
2. Concesión del material en el lecho del río, esto se lo realiza con las excavadoras de orugas y de llantas, también es necesario tres volquetas para cargar el material.
3. Se transporta el material explotado hacia las zarandas fijas para realizar el labrado del material y así obtener el primer grupo de material como es piedra, sub-base y ripio tamizado que se le coloca en el stock con el apoyo de una cargadora frontal.
4. La piedra se transporta hacia la planta para realizar la trituración de agregados, seguido se obtiene el segundo grupo de materiales que es el ripio triturado existe de 3 tamaños 1 1/2 - 1 Y 3/4 " y se ubica en una cargadora frontal.
5. Se realiza la explotación de la ribera del río de arena que se acumula para ser previamente transportada.
6. Finalmente el stock se comercializa en la mina y personas particulares, de esta manera con las cuatro volquetas propias, se la transporta hacia las diferentes obras y construcciones privadas en el cantón de Pastaza y la provincia.
7. Se ejecutan contratos de proyectos para viajes con instituciones públicas y se realizan los servicios de construcción para construcciones privadas.

De esta manera se realiza el producto dentro de la mina y se lo traslada hasta llegar al cliente.

Gráfico No 02
MAQUINARIA EMPRESA

Fuente: Empresa “Wiliselzu Cía. Ltda.”

Gráfico No 03
MAQUINARIA EMPRESA

Fuente: Empresa “Wiliselzu Cía. Ltda.”

2.5. EVOLUCIÓN DE LA EMPRESA

A medida que la Provincia de Pastaza y las empresas dentro de la misma han ido evolucionando tanto a nivel interno como externo, “Wiliselzu Cía. Ltda.” se ha desarrollado considerablemente ya que tanto el material como servicio que brinda es de buena calidad, a continuación se muestra su evolución:

Cuadro No 03
EVOLUCIÓN DE LA EMPRESA DESDE SUS INICIOS

WILISELZU CIA. LTDA.			
EVOLUCION ANUAL			
REPORTE	FECHAS	CAPITAL SOCIAL	INGRESOS ANUALES
INICIO	24 - V - 2001	400,00	400,00
	31 - XII - 2002	400,00	1.636,00
	31 - XII - 2003	400,00	51.157,00
	31 - XII - 2004	400,00	42.532,00
	31 - XII - 2005	400,00	82.673,00
	31 - XII - 2006	400,00	210.000,00
PRIMERA REFORMA DE ESTATUTOS	14 - VI - 2007	4.500,00	350.000,00
	31 - XII - 2008	4.500,00	700.000,00
ULTIMO REPORTE	31 - XII - 2009	4.500,00	980.000,00

Fuente Empresa “Wiliselzu Cía. Ltda.”
Elaborado por: Compañía “Wiliselzu Cía. Ltda.”

CAPÍTULO III

ANÁLISIS DE LA EMPRESA

Para conocer más de la empresa “Wiliselzu Cía. Ltda.”, es necesario realizar un análisis tanto del Microambiente y Macro ambiente, debido a que es una parte fundamental que permitirá realizar un desarrollo de la empresa, con el fin de obtener estrategias aptas y oportunas para la misma.

3.1. ANÁLISIS EXTERNO DE LA EMPRESA Y EL SECTOR

Para entender el entorno externo es necesario analizar su Macro ambiente esto hace referencia al entorno que le rodea a la empresa y en el cual se desenvuelve día a día.

3.1.1. Macro ambiente

Dentro del análisis del entorno externo es prioritario analizar el Macro ambiente, su entorno social, demográfico, tecnológico, político, económico y natural.

3.1.1.1. Social

En los últimos años el país, la provincia de Pastaza ha tenido un progreso e incremento en las investigaciones que le han permitido crecer en la construcción.

Este desarrollo está propiciando a su vez, un mayor interés en la sociedad, por esta razón es importante tener en cuenta el crecimiento constante, como la creación de nuevas plazas de trabajo, ofreciendo mejores servicios y productos de calidad, los que permiten vender a clientes, clasificándoles en minoristas o mayoristas.

La empresa se encuentra en un lugar céntrico de la ciudad de Puyo esto le permite darse a conocer y que los clientes puedan adquirir los productos y servicios de una manera más fácil y cómoda.

Su entorno está compuesto por todas las instituciones que le rodean y que le permite ofrecer sus productos y servicios, es por esta razón que la empresa se regula a las leyes, políticas, reglamentos y otros elementos que afectan los valores, percepciones, preferencias y los comportamientos básicos de la sociedad y de la empresa, esto es lo que le permite definirse ante el mercado.

En esta sociedad en donde los cambios se dan constantemente y el crecimiento de la sociedad se desarrolla, la empresa da un giro en las formas deseables y aceptables en del comportamiento de vida de los clientes, esto hace que influya en las actitudes de los individuos hacia los productos y servicios y a las actividades del mercado. Justamente estos cambios están dados por el crecimiento de la población, interés de las personas, deseos; contribuyendo al progreso de la misma.

3.1.1.2. Demográfico

Para el análisis de la demografía y sus principales características, se ha tomado como referencia el cálculo de los índices, de los censos de los últimos años, los cuales permitirán establecer el mercado, los mismos que son:

Cuadro No 04
POBLACIÓN DEL ECUADOR – CENSO 1950 – 2001

AÑO	ECUADOR	PASTAZA	%
1962	4.564.080	13.693	0,3
1974	6.521.710	23.465	0,4
1982	8.138.974	31.779	0,4
1990	9.697.979	42.236	0,4
2001	12.156.608	61.779	0,5

Fuente: INEC. El % representa la participación de la provincia en relación al país

En este cuadro podemos observar la población de la Provincia de Pastaza con respecto al Ecuador y el que porcentaje, esto nos permite identificar de que manera puede la empresa ascender y proyectar su demanda para ofrecer a más clientes sus productos y servicios.

A partir del año 2002 el INEC ha realizado proyecciones de crecimiento para todo el Ecuador, estas permiten observar cómo se puede programar las características y cantidad de los productos y servicios para los potenciales clientes.

En el siguiente cuadro se muestran las proyecciones de la población, las que facilitaran identificar el mercado:

Cuadro No 05
PROYECCIÓN DE LA POBLACIÓN POR ÁREAS Y AÑOS

ECUADOR: PROYECCIÓN DE POBLACIÓN POR ÁREAS Y AÑOS CALENDARIO, SEGÚN PROVINCIAS Y CANTONES										
PERIODO 2001 - 2010										
PROVINCIA CANTONES	AÑO 2002	AÑO 2003	AÑO 2004		AÑO 2005	AÑO 2006	AÑO 2007	AÑO 2008	AÑO 2009	AÑO 2010
	TOTAL	TOTAL	TOTAL	AREA URBANA	AREA URBANA	AREA URBANA	AREA URBANA	AREA URBANA	AREA URBANA	AREA URBANA
PASTAZA	64.981	67.228	69.502	32.244	33.800	35.285	37.129	38.751	40.198	41.428
PASTAZA	47.871	49.526	51.201	29.294	30.708	32.057	33.732	35.206	36.521	37.637
MERA	8.507	8.802	9.099	803	841	878	924	964	1.000	1.031
SANTA CLARA	3.186	3.296	3.408	1.199	1.257	1.312	1.381	1.441	1.495	1.541
ARAJUNO	5.417	5.604	5.794	948	994	1.038	1.092	1.140	1.182	1.219

Fuente INEC, Fascículo de la Provincia de Pastaza, 2001 – 2010.

Los cambios demográficos que ocurren dentro de la población dan origen a nuevos mercados y eliminan otros, estas variaciones son las que se producen en el número de clientes y las necesidades que cada uno tiene.

En el siguiente cuadro podemos analizar a la provincia de Pastaza la ciudad de Puyo, aquí se observa la tasa de crecimiento, es decir el aumento anual de la ciudad según los últimos censos realizados por el INEC, ayudando a que más personas utilicen los materiales de construcción, para construir sus viviendas o para realizar soluciones habitacionales, por parte del gobierno nacional y autoridades privadas dedicadas a la misma.

Cuadro No 06

EVOLUCIÓN DE LA PROVINCIA DE PASTAZA

EVOLUCION DE LA PROVINCIA DE PASTAZA, CANTON PASTAZA, CUIDAD DE PUYO							
CENSOS 1961 - 2001							
AÑO CENSAL	POBLACION			TASAS DE CRECIMIENTO ANUAL %			
	PROVINCIA PASTAZA	CANTON PASTAZA	CIUDAD PUYO	PERIODO	PROVINCIA	CANTON	CIUDAD
1962	13693	13693	2290	1950-1962			
1974	23465	19651	4730	1962-1974	4,67	3,13	6,29
1982	31779	27679	9758	1974-1982	3,58	4,04	8,55
1990	42236	35864	11438	1982-1990	3,56	3,24	4,9
2001	61779	45512	24432	1990-2001	3,46	2,17	4,78

Fuente INEC, 1961 - 2011

3.1.1.3. Tecnológico

El ámbito tecnológico es de gran importancia en cuanto las empresas hoy en día se enfrentan a un futuro más desarrollado, lo que ocasiona la necesidad de estar siempre a la vanguardia en equipos, maquinaria, herramientas y sistemas informáticos, con el fin de que se pueda optimizar costos, tiempo, incrementar la productividad para ofrecer productos y servicios de mejor calidad, dando un servicio innovador, ágil y oportuno a los clientes.

El entorno de las organizaciones ha reemplazando a la tecnología, haciendo que las empresas tengan que enfrentar costos adicionales en innovación de equipos.

En el mercado actual la venta de material pétreo es un factor principal la tecnología que maneja, por cuanto facilita la fabricación y producción de los diferentes tipos de material, así como prestar el servicio de maquinaria pesada.

La nueva tecnología crea nuevos mercados y oportunidades, por esta razón la empresa cuenta con materia prima y un recurso humano de calidad, todos sus procesos son centralizados y se rigen mediante los organismos de control como son el SRI, Superintendencia de Compañías, Superintendencia de Bancos y Seguros, Sistema Nacional de Compras Públicas, entre otros, los cuales hacen que cada vez estén en un constante cambio, creando en la empresa una innovación en la calidad y seguridad para los empleados.

La maquinaria con que cuenta la empresa se establece de la siguiente manera:

- Maquinaria para excavación
- Herramientas que les permiten obtener un mejor producto
- Sistemas de computación

Es importante mencionar que los vehículos se encuentran en constante mantenimiento, lo que hace que la tecnología que tiene la empresa no se deteriore y pueda ser utilizada por un tiempo prudente.

3.1.1.4. Político

En el aspecto político se tomo como referencia la inflación que tiene el país, por cuanto afecta directamente a la empresa.

Para el análisis político es importante tomar en cuenta los índices de crecimiento de la población de acuerdo a las estadísticas nacionales, así tenemos que la construcción se ha incrementado en estos últimos años dando un auge a los incentivos y la demanda de los materiales.

En el aspecto político la empresa “Wiliselzu Cía. Ltda.” está relacionada, por cuanto las nuevas leyes, reglamentos, políticas establecidas por el Ecuador, se encuentra en

una política favorable de acuerdo al área de la vivienda, dando lugar a la construcción de viviendas, parques, centros de desarrollo, entre otros. Esto ha llevado a un gran incremento en la construcción ya que hoy existen más empresas dedicadas a este aspecto.

Por otra parte, de acuerdo al incremento poblacional, la provincia ha propiciado el incentivo al sistema vial dando lugar a la compra de materiales pétreos para la construcción, así podemos observar que las carreteras en todo el sector de la Amazonía son de primer orden, se encuentran remodeladas fomentando e incentivando el turismo y el comercio económico en todo el sector.

3.1.1.5. Económico

“Wiliselzu Cía. Ltda.” se encuentra en un momento en que existe estabilidad económica dentro del ámbito de la construcción lo que favorece en el crecimiento y en la demanda de los materiales pétreos, considerando que en el país existe una inflación moderada.

Algunos indicadores nos demuestran que la construcción es al momento un factor importante dentro de la provincia de Pastaza, ciudad de Puyo, debido a que la misma se encuentra en auge.

3.1.1.6. Recursos Naturales

La provincia de Pastaza, cuenta con una gran diversidad de recursos naturales como son maderas finas, petróleo, minerales, ganadería y agricultura. “El plan Pastaza se encuentra ejecutando proyectos de desarrollo forestal, maderero, ganadero, agrícola, agroindustrial y piscícola. Una pequeña parte de la provincia es dedicada a la agricultura de caña, plátano, banano, naranjilla, yuca, tabaco, frutas, té, tabaco, maíz.”¹⁵

¹⁵ WWW Copyright 2000-2006.

Los árboles que existen en la provincia ofrecen excelentes maderas como cedro, laurel, puca, caspi, chisputocota, capirona, guayacán, tagua y más variedades.

Los minerales se explotan en pequeñas cantidades como el oro, plata, sílice, el petróleo o asfalto.

“La compañía Shell comenzó a explotar el petróleo en los años 40 en esta región y actualmente es uno de los recursos de mayor importancia en la economía de país.”

Ídem ¹⁶

El turismo es uno de los recursos más prominentes en esta provincia proporcionando ocupación a un gran número de personas, generando así, el desarrollo de Pastaza.

El clima de la provincia favorece y desfavorece a la explotación ya que su temperatura anual “promedio oscila entre los 24 y 25 C. La tercera cordillera, en esta región, se ubica al este y en sentido paralelo a la Cordillera Real, con separación de unos 40 km.”¹⁷, lo cual ayuda para la explotación petrolera brindándoles más riquezas, de igual manera cuando existen muchas lluvias los ríos que existen y en especial el río Pastaza de donde se explota el material para la empresa “Wiliselzu Cía. Ltda.” se desborda causando daños materiales y pérdidas.

¹⁶ INSTITUTO NACIONAL DE ECONOMÍA Y CENSOS, *Índice de precios de la Construcción, 2010*

¹⁷ WWW.wikipedia.org/wiki/Regi%C3%B3n_Amaz%C3%B3nica_del_Ecuador

Gráfico No 04
MAQUINARIA EMPRESA

Fuente Empresa “Wiliselzu Cía. Ltda.”

3.2. ANÁLISIS INTERNO DE LA EMPRESA Y EL SECTOR

Para visualizar mejor la parte interna de la empresa es necesario diseñar estrategias que nos permitan conocer la capacidad de implementar puntos claves que permitan poner en práctica las estrategias de marketing.

Las empresas con el transcurso del tiempo han venido desarrollando habilidades, oportunidades, capacidades que les han permitido manejarse competitivamente y proporcionando al mercado mejores oportunidades, para así convertirse en un eje importante.

Es por esta razón que es necesario realizar un análisis interno, el cual lo podemos encontrar en el entorno de la producción, finanzas, desarrollo, administración, recursos tecnológico y humano, en donde se debe fortalecer los aspectos que la empresa tiene como prioritarios y los aspectos débiles tomarlos como una ventaja competitiva.

Es importante conocer que el análisis nos permite descubrir las relaciones entre las variables para diseñar estrategias apropiadas, sobre la base del ambiente interno y externo que es inherente a la empresa.

3.2.1. Análisis FODA

Para un mejor análisis es necesario llevar a cabo el análisis FODA, el cual permitirá establecer los objetivos y nuevas metas, tomando en cuenta el ambiente externo e interno tanto del mercado como de la empresa.

Este análisis nos facilitará el diseño de estrategias en donde se encuentren los aspectos más importantes de la empresa y ponerlos en práctica de una manera más adecuada y acorde con las necesidades de los clientes, estos hacen que las oportunidades y estrategias sean atractivas al mercado, así como los aspectos débiles y su posición competitiva hacen que sus estrategias sean más riesgosas.

3.2.1.1. Fortalezas

Mediante un análisis en la empresa “Wiliselzu Cía. Ltda.” se han tomado los siguientes puntos claves:

- **Empresa Familiar:** facilidad en la toma de decisiones por parte de los accionistas.
- **Experiencia:** trayectoria en el mercado, experiencia en la venta y producción de sus materiales y servicios.
- **Personal capacitado:** empleados capaces de prestar su servicio profesional para producir productos y servicios para cada cliente.
- **Flexibilidad en la producción:** alternativas a los clientes en la compra de productos y servicios.
- **Mercado expansivo:** los productos y servicios se venden en toda la provincia, en las parroquias aledañas, sectores rurales, lo que le permite expandir su mercado.

- **Alternativas de Financiamiento:** facilidades de pago y financiamiento a sus clientes.
- **Documentación en regla:** actualización constante de documentos.
- **Pocas empresas en el mercado:** existencia de pocas empresas dedicadas al mismo propósito.
- **Entrega del producto a tiempo:** la entrega se realiza con responsabilidad y a la hora indicada para crear satisfacción de las necesidades y más confianza ante ellos.
- **Liquidez segura en la empresa:** los propietarios manejan directamente los recursos que tiene la empresa.
- **Precios asequibles:** precios competitivos y aceptables en el mercado.

3.2.1.2. Oportunidades

Mediante el análisis realizado en la empresa “Wiliselzu Cía. Ltda.” se han tomado los puntos más importantes que describen las oportunidades que la empresa posee:

- **Crecimiento continuo de la población:** en la ciudad de Puyo, se ha incrementado la población de acuerdo a las estadísticas dadas por el INEC, este análisis nos permite determinar que las familias buscan un lugar donde vivir, adquiriendo material para la construcción.
- **Expandir la empresa a un mercado nacional:** por su trayectoria en el mercado la empresa se esta expandiendo a otros sectores de la provincia.
- **Formar u obtener alianzas estratégicas:** la empresa tiene contratos con empresas públicas y realiza concursos, esto le genera más oportunidades de contratos con otras empresas.

3.2.1.3. Amenazas

Mediante el análisis realizado en la empresa “Wiliselzu Cía. Ltda.” se han tomado los siguientes puntos más importantes:

- **El cambio climático:** afecta directamente a la empresa, debido a que en ocasiones el río Pastaza crece y afecta la explotación del material por lo que los empleados no pueden trabajar, o por las intensas lluvias el material se desprende y es difícil realizar su producción.
- **La competencia en el mercado:** corresponde a todas las empresas, que de acuerdo a la demanda y el crecimiento de la población, rentabilidad que esta genera, fomenta de este un mercado potencial.
- **El cambio de normas y reglamentos en el país:** ocasiona que la empresa tenga que pagar más costos anuales, así como ponerse al día con las normas que están en constante evolución.
- **Alternativas de financiamiento de la competencia:** la competencia al ver la evolución de la empresa y analizarla, ofrece diferentes opciones lo que les hace más atractivas al mercado.

3.2.1.4. Debilidades

Se considera importante las siguientes debilidades:

- **Dependencia de Recursos Naturales:** la naturaleza es un factor que afecta por cuanto el clima afecta directamente a la explotación de material.
- **No existe publicidad:** la falta de publicidad hace que no todas las personas conozcan los productos y servicios que la empresa ofrece al mercado.

- **Carencia de tecnología web:** falta de herramientas que permitan la difusión de la empresa en el mercado.

3.2.2. Microambiente

Hoy en día las empresas se ven en la necesidad de analizar a su mercado interno, para determinar su demanda de bienes y servicios, para conocer si son o no empresas competidoras y que número de clientes potenciales se puede abarcar, en la Provincia de Pastaza muchas personas han visto rentable la creación de empresas productoras de material pétreo, es por esta razón que la empresa busca ofrecer un producto y servicio que sea más atractivo para el consumidor.

Aquí se va a analizar como interactúa la empresa ante la competencia, los clientes y como ofrece su producto:

3.2.2.1. Clientes

Los clientes de “Wiliselzu Cía. Ltda.” corresponden a todas las empresas y personas naturales, las cuales están dedicadas a la construcción o prestación de similares servicios, así como se los puede encontrar en la edificación de carreteras, edificios, coliseos, parques, museos, entre otros, y también empresas que requieren de materiales pétreos para su subsistencia.

El servicio que brinda la empresa a sus clientes se basa en que este es cara a cara, es decir tiene una relación directa, siguen un proceso permitiendo responder a las quejas y reclamos.

Los clientes son la parte fundamental de la empresa, ya que sin ellos no podría existir ninguna empresa. “Wiliselzu Cía. Ltda.”, esta cuenta con clientes activos e inactivos.

Los clientes activos son todos aquellos que adquieren los productos y servicios de forma frecuente y son fieles a la marca; y **los clientes inactivos** son los que realizan la compra solo para construcción de vivienda y siempre buscan empresas que les ofrezcan mejores oportunidades o precios

La empresa no posee intermediarias ya que vende directamente a sus clientes, es decir ellos son los que van a adquirir los productos y servicios y la función de los empleados es de vender, distribuir y hacer llegar al lugar de destino donde el comprador lo requiera.

Es decir que la empresa sigue un proceso para la entrega del material a los clientes, el mismo que se encuentra detallado en el Capítulo II, Distribución de la empresa.

A continuación se muestra gráficamente cómo funciona el proceso de entrega del producto y servicio.

Gráfico No 05
SERVICIO EMPRESA

Alquiler

Cliente

Fuente Empresa "Wiliselzu Cía. Ltda."

Gráfico No 06
SERVICIO PRODUCTO

De esta manera la empresa no tiene en la distribución de sus productos y servicios.

3.2.2.2. Proveedores

Son todas las empresas que brindan sus productos para las diferentes actividades como son suministros de oficina, alimentación, transporte; ellos dan soporte a la empresa por cuanto ayudan a financiar los productos y servicios adquiridos, ofreciendo facilidades de pago.

3.2.2.3. Matriz FODA

Cuadro No 07
MATRIZ FODA

<u>FACTORES INTERNOS</u> <u>Controlables</u>	<u>FACTORES EXTERNOS</u> <u>No Controlables</u>
FORTALEZAS (+)	OPORTUNIDADES (+)
<ul style="list-style-type: none">• Empresa Familiar• Experiencia• Personal capacitado• Flexibilidad en la producción• Mercado expansivo• Alternativas de Financiamiento• Documentación en regla• Pocas empresas en el mercado• Entrega del producto a tiempo• Liquidez segura en la empresa• Precios asequibles: precios	<ul style="list-style-type: none">• Crecimiento continuo de la población• Expandir la empresa a un mercado nacional• Formar u obtener alianzas estratégicas
DEBILIDADES (-)	AMENAZAS (-)
<ul style="list-style-type: none">• Dependencia de Recursos Naturales• No existe publicidad• Carencia de tecnología web	<ul style="list-style-type: none">• El cambio climático• La competencia en el mercado• El cambio de normas y reglamentos en el país• Alternativas de financiamiento de la competencia

Elaborado por: La Autora

3.2.3. Fuerzas competitivas

Para el análisis de las fuerzas competitivas se enfocó en Michael Porter, quien nos habla de fuerzas competitivas en términos de rentabilidad, las cuales constituyen cuatro elementos o fuerzas que, combinadas, crean una quinta fuerza: la rivalidad entre los competidores, las mismas que son:

3.2.3.1. Poder de negociación de los Compradores o Clientes

La empresa “Wiliselzu Cía. Ltda.” posee las siguientes actividades:

- La empresa tiene dependencia en sus canales de distribución, ya que oferta sus productos y servicio de manera directa a los clientes, sin necesidad de un intermediario, hace que la entrega sea más rápida, disminuye los costos y se conoce si el producto fue entregado en el tiempo solicitado y cumplió con las expectativas de los clientes.
- “Wiliselzu Cía. Ltda.” posee posibilidad de negociación con empresas públicas y privadas, ya que tiene la capacidad de presentarse a concursos mediante el Portal de Compras Públicas, en donde por la trayectoria y los precios competitivos en muchas ocasiones ha ganado, lo que hace dar credibilidad ante los clientes.
- Los clientes se los puede analizar desde su frecuencia de compra, si lo hacen recientemente, frecuentemente o tienen un margen de ingresos, por lo general el poder de negociar de los clientes con relación al precio, esto se realiza en varias formas como descuentos aplicados al precio como son: si es un cliente adquiere con la empresa desde algún tiempo, cuando compran por mayor volumen de productos y de igual manera se les da incentivos a los nuevos clientes.

3.2.3.2. Poder de negociación de los Proveedores o Vendedores

“Wiliselzu Cía. Ltda.” requiere de distintas clases de proveedores como son de suministros de oficina, mecánicos, choferes; con cada uno de ellos se realiza un trato diferente así tenemos:

- En la entrega de los suministros de oficina, la empresa cuenta con varios distribuidores, quienes les ofrecen alternativas de pago para los productos y servicios. Si en algún momento los proveedores no llegan con el pedido, la empresa opta por comprar en otros lugares o productos sustitutos.
- En cuanto al material que requiere la empresa para el mantenimiento de la maquinaria, en ocasiones es difícil conseguir y tienen que realizarlo anticipadamente, esto si ocasiona retraso en el trabajo, por esta razón la empresa siempre está preparada y tiene a mano diferentes proveedores y alternativas que le ayuden a solucionar los problemas.
- En cuanto a la materia prima que requiere la empresa para vender, esta se la obtiene directamente de las minas, es decir no depende de ningún proveedor lo que se convierte en una ventaja.

3.2.3.3. Amenaza de nuevos entrantes

En el mercado petrolero, en donde existen empresas dedicadas a la explotación de material, estas requieren de buena liquidez, estabilidad, grandes cantidades de hectáreas, maquinaria pesada, personas capacitadas en el manejo de este tipo de material, sacrificio, constancia, entre otras.

Es por esta razón que la empresa no posee grandes competidores y puede mantenerse en el mercado, aunque los costos sean elevados.

3.2.3.4. Amenaza de productos sustitutos

Para la venta de materiales pétreos y alquiler de maquinaria pesada, no existen productos sustitutos, estos son irremplazables puesto que son productos necesarios para la construcción, y muy difícilmente se los puede reemplazar. Hoy en la actualidad existen planchas, con las cuales fabrican casas, edificios, a las cuales se las denomina estructura metálica, o prefabricadas, pero estas no tienen la misma duración y sin embargo se requiere de material para su fabricación.

3.2.3.5. Rivalidad entre los competidores

La empresa “Wiliselzu Cía. Ltda.” mediante el análisis de las fuerzas competitivas nos permite determinar la rentabilidad de un sector, para evaluar el valor y la proyección futura, así en la empresa se puede observar que los competidores que tiene son pocos en relación a la demanda, también que ellos no contribuyen en la prestación total de los servicios y la entrega de productos.

La rivalidad entre los competidores en la provincia de Pastaza, en la ciudad del Puyo, está más bien dada por cuanto no todas las empresas están registradas y pagan los impuestos a los Órganos de Control correspondientes, sino que evaden impuestos y por esta razón pueden ofrecer productos a menores costos ocasionando que los clientes acudan a ellas.

3.2.3.6. Competidores

Debido al incremento de la demanda en la Provincia de Pastaza la empresa se ha visto afectada por el crecimiento de la competencia, esto ha inquietado en gran parte a la empresa, debido a que siempre ha tenido su mercado bien definido y sus clientes han sido fieles a la marca.

Las empresas productoras de material pétreo dentro del entorno interno han buscado varias maneras de vender su producto o brindar un servicio satisfactorio para los clientes, sino que también buscan diversificarse y posicionarse en el mercado.

Para que la empresa logre la posición en la que se encuentra al momento, es decir sea competidora y entre en la mente del consumidor es necesario que tenga un excelente servicio de logística y una venta sofisticada al cliente, la atención prioritaria y única para cada uno, esto permitirá a su vez que empresas afines quieran formar alianzas estratégicas como puede ser en producción, comercialización o ventas.

Los competidores principales de la empresa son:

- Ing. Germán Ledesma
- Canteras B y B
- Servioriental S.A.
- DPM Ingenieros Asociados
- MC Constructores
- Lcdo. Vinicio Veloz

3.2.4. Mercado y ventas

En la empresa “Wiliselzu Cía. Ltda.”, y en todas las empresas del país tienen sus altos y bajos en la parte de mercado y ventas, la cual se encuentra al momento inestable debido a la falta de dinero, competencia e inseguridad.

El mercado al cual están dirigidos los productos y servicios está en crecimiento de acuerdo al desarrollo de la Provincia tanto en viviendas urbanas como rurales, lo que ha dado como resultado la aparición de empresas que ofrecen los mismos productos.

Las ventas en la empresa siempre han sido altas con relación a la competencia, por ofrecer diversidad de productos y brindar un servicio con maquinaria especializada y personal capacitado, es importante mencionar que la empresa posee productos de calidad y un servicio que cubre las necesidades de los clientes, a su vez los empleados y dueños de la empresa tienen un contacto especial reciben sus sugerencias y quejas las cuales en poco tiempo la empresa las convierte en ventajas.

La empresa ofrece diferentes productos y servicios a sus clientes, creando estrategias, entre estas se encuentran:

- Entregar los agregados de construcción con estándares de calidad y cantidad exacta.
- Cumplimiento en la entrega de los agregados de construcción en los volúmenes y plazos establecidos.
- Responsabilidad en la ejecución de los servicios complementarios de construcción con maquinaria propia y de apoyo.
- Disponibilidad suficiente en la cantidad de volquetas propias que realizan el transporte de agregados para la entrega inmediata en el sitio de la obra.

3.2.5. Análisis de los clientes

Para un análisis de los clientes es importante conocer los siguientes aspectos fundamentales que permiten captar nuevos clientes:

3.2.5.1. Motivaciones de compra de los clientes.

El ser humano experimenta necesidades y deseos que impulsan para lograr una satisfacción, los cuales se convierten en motivos, deseos, preferencias, carencias y constituyen un impulso para la adquisición de productos o servicios.

Varios autores han analizado estas motivaciones. Según Maslow hasta no satisfacer el nivel inferior no se prioriza el siguiente nivel. Las necesidades, comenzando por las más básicas serían: necesidades fisiológicas, de seguridad, de amor o pertenencia, de estima o status y de autorrealización.¹⁸

En “Wiliselzu Cía. Ltda.”, los dueños y empleados se preocupan por satisfacer y cumplir con los motivos de compra que permiten al cliente adquirir los productos y

¹⁸ WWW.rivassanti.net/curso-ventas/analisis-cliente-el-mercado.php

servicios, la empresa cuenta con varios motivos por los cuales los clientes adquieren el servicio entre algunos de ellos mencionamos los siguientes:

- El precio es competitivo ante las demás empresas, dando lugar a un flujo adecuado de dinero en la misma.
- Facilidades de pago
- Innovación constante en la maquinaria, herramientas, publicidad.
- Empresa confiable
- Satisface las necesidades de los clientes
- Brindan un servicio único.
- Tienen los documentos, impuestos y registros actualizados

En la empresa también se han utilizado varias técnicas de posicionamiento de los productos en la mente del consumidor, aunque sin saberlo lo han aplicado, esto lo han realizado al identificar los atributos de su servicio y producto, comunicando al mercado a través de la publicidad mediante la imagen de la empresa con el logotipo en camisetas, gorras y maquinaria pesada con la cual realizan los trabajos y prestan el servicio a los clientes.

Gráfico No 07
CAMISTA DE LA EMPRESA

Fuente: Empresa “Wiliselzu Cía. Ltda.”

Gráfico No 08
GORRA DE LA EMPRESA

Fuente: Empresa “Wiliselzu Cía. Ltda.”

Gráfico No 09
VOLQUETA DE LA EMPRESA

Fuente: Empresa “Wiliselzu Cía. Ltda.”

Gráfico No 10
MAQUINARIA DE LA EMPRESA

Fuente: Empresa “Wiliselzu Cía. Ltda.”

Esto contribuye en algo esencial para los clientes debido a que se sienten parte de la empresa y se identifican con ella.

En la actualidad los clientes se han convertido en un motor de subsistencia, desde su creación han logrado un gran número de clientes tanto potenciales, medianos, pequeños, los que son al momento le han permitido posicionarse en el mercado.

CAPÍTULO IV

INVESTIGACIÓN DE MERCADOS

La investigación de mercados es una recopilación y análisis que nos permite determinar la conveniencia o no de ofrecer un bien o servicio, para atender una necesidad, tomando en cuenta el ámbito del mercado al cual está orientada la producción o prestación del servicio.

“La investigación de mercados forma parte del proceso de búsqueda de oportunidades y de vigilancia del mercado para detectar las amenazas. El campo de aplicación de la investigación de mercados es muy amplio y está comprometida con los resultados de la gerencia”¹⁹.

El proceso de investigación de mercados comprende dos etapas básicas: la planificación y la ejecución. La planeación tiene por objetivo formular el problema de marketing, enfocar la investigación y diseñar las acciones a ejecutar. La segunda comprende la ejecución y el control de la investigación.

El análisis de la información conduce a la obtención de conclusiones. En esta fase se hace uso de herramientas de análisis especiales que proporcionan una base objetiva y potente para interpretar los resultados.

Tipos de Investigaciones

La investigación de mercados es una herramienta con objetivos pragmáticos de corto plazo, utilizada para asistir a la gerencia en la toma de decisión, presenta dos enfoques básicos: investigación cuantitativa e investigación cualitativa.

¹⁹ OROZCO, Arturo, *Investigación de Mercado*

Cualitativa cuando se profundiza en el conocimiento de una situación de marketing en búsqueda de conceptos y manifestaciones de la naturaleza. **Cuantitativa** cuando se trata de inferir la medida de un parámetro poblacional.

Investigación de campo para la identificación de los perfiles de los segmentos

Identificación del Problema

El hecho de descubrir un problema o una oportunidad no significa que el problema esté definido.

La definición del problema indica una decisión específica de mercadotecnia que será aclarada al contestar algunas preguntas de investigación²⁰.

La empresa “Wiliselzu Cía. Ltda.” no cuenta con una investigación de mercado que sustente los beneficios que un cliente busca en la adquisición de un producto y/o servicio, además de contar con la entrega de un buen servicio al cliente.

4.1. ANÁLISIS DEL MERCADO

El análisis del mercado se lo realiza en función de los precios y de los ingresos de la población consumidora, lo que nos permitirá calcular los coeficientes de elasticidad que se utilizarán en la proyección de la demanda.

Es natural que la medida del mercado se acometa con métodos muy variados, desde algunos, muy simples, hasta otros, muy sofisticados, dependiendo de los recursos y la información disponibles y del rigor requerido, la evaluación de los mercados aporta a veces medidas no muy precisas, por lo que se recomienda utilizar varios enfoques²¹.

²⁰ ZIKMUND, William G, *Investigación de mercados*, Cap. 16.

²¹ OROZCO, Arturo, *Investigación de Mercados*.

4.1.1. Tamaño del Mercado

El tamaño del mercado o también conocido como el dimensionamiento del mercado es el número de compradores potenciales para una particular oferta de mercado. Este irá en función de diferentes características de los compradores: su interés, sus ingresos y la accesibilidad necesaria para realizar la compra.

4.1.2. Mercado Potencial

El mercado potencial es el conjunto de clientes que manifiestan un grado suficiente de interés en una determinada oferta del mercado. Los clientes potenciales deben tener ingresos suficientes para poder adquirir el producto.

El mercado potencial expresa el volumen de demanda, a partir de la elasticidad entre las condiciones del marketing y el consumo.

4.1.3. Mercado específico (meta)

El mercado meta es la parte del mercado disponible calificado que la empresa decide captar de acuerdo con sus habilidades y recursos.

4.1.4. Crecimiento y participación

La participación de la empresa con relación a la competencia en el período 2006 – 2009 es la siguiente:

Tabla No 01**PARTICIPACIÓN DE LA EMPRESA 2006--2009**

EMPRESAS	No. CLIENTES	PARTICIPACIÓN %
Ing. Germán Ledesma	302	13,06%
Canteras B y B	485	20,97%
Servioriental S.A.	280	12,11%
DPM Ingenieros Asociados	395	17,07%
MC Constructores	416	17,98%
Wiliselzu Cía. Ltda.	435	18,81%
TOTAL	2.313	100%

Fuente: Empresa "Wiliselzu Cía. Ltda."

Elaborado por: La Autora

La empresa "Wiliselzu Cía. Ltda." con relación a la competencia ha tenido una participación importante en el mercado, es decir se encuentra entre las primeras empresas líderes en el mercado, así se pueden crear nuevas estrategias que le permitan convertirse en la primera y ser pionera en su rama.

Los datos obtenidos en la tabla se obtuvieron de acuerdo a una entrevista realizada a las empresas competidoras de acuerdo a su cartera de clientes, de esta manera se obtuvo el porcentaje para cada una y su participación en el mercado.

El crecimiento que la empresa ha tenido en el período 2006 – 2009 es la siguiente:

Tabla No 02**CRECIMIENTO DE LA EMPRESA 2006--2009**

AÑOS	VENTAS UNIDADES	INCREMENTO EN VENTAS	UTILIDAD	INCREMENTO EN UTILIDAD
2006	12.787.400,79	-	48.620,34	-
2007	8.383.300,78	4.404.100,01	19.997,75	28.622,59
2008	57.761.300,79	49.378.000,01	10.150,16	9.847,59
2009	6.845.600,34	50.915.700,45	12.584,87	2.434,71

Fuente: Empresa "Wiliselzu Cía. Ltda."

Elaborado por: La Autora

Como se puede observar los datos obtenidos en la tabla 2, se los consiguió de acuerdo a las ventas de la empresa a partir del año 2006, se realizó una diferencia para obtener el crecimiento de las mismas y de igual manera se hizo con la utilidad, así se puede evidenciar en el siguiente gráfico, en donde los datos corresponden a las ventas y su utilidad obtenida desde el año 2006.

Gráfico No 11
CRECIMIENTO DE LA EMPRESA 2006--2009

Fuente: Empresa "Wiliselzu Cía. Ltda."
Elaborado por: La Autora

4.2. ACTIVIDADES DEL MERCADO

En las actividades del mercado es importante analizar todo lo referente a la segmentación del mercado al cual está dirigida la investigación de mercados.

4.2.1. Segmentación del Mercado

El objetivo de la segmentación del mercado es identificar la forma como se deben orientar los esfuerzos en la satisfacción de la necesidad de cada uno de los grupos inferiores que componen la demanda global.

La segmentación del mercado “permite organizar y clasificar la demanda de acuerdo a ciertos y determinados atributos”²²

Los criterios de segmentación se reúnen en dos tipos de variables: descriptivas y psicológicas.

Variables descriptivas comprenden clasificaciones como las geográficas, demográficas, físicas y variables de organización.

Variables geográficas, identifican países, regiones, localidades y entornos, algunas categorías son: provincias, ciudades, entorno nacional y externo, entorno rural o fronterizo.

Variables demográficas, identifican características intrínsecas de las personas, tales como edad, sexo, raza, nacionalidad, religión, ingresos, ocupación, etc.

Variables físicas, identifican entidades o individuos que cumplen características de índole física.

Variables organizacionales, describen características de las empresas así como la mezcla de marketing, las características del producto y las condiciones de venta.

Variables psicológicas permiten orientar las acciones de marketing hacia los individuos que conforman el mercado meta, bajo ciertos elementos como las variables psicográficas, conductivas y actitudinales.

Variables psicográficas, identifican las características psicológicas estructurales del individuo, como la personalidad, el estilo de vida, los valores, etc.

Variables conductivas, identifican conductas de comportamiento del individuo. Describen elementos de status, uso, ocasión, condición y forma.

²² MIRANDA, Juan José Miranda, *Gestión de Proyectos*, MM Editores, 4 ta Edición, Bogotá – Colombia, Página. 96.

Variables actitudinales, describen actitudes de los individuos, relacionadas con el beneficio percibido y la sensibilidad.

La investigación de mercados contribuye de varias formas en este proceso, que involucra estos elementos: la identificación de sus componentes, la selección de los segmentos y evaluación de su potencial y la descripción de los mismos.

El segmento de mercado y las variables más idóneas ha la cual está dirigido este producto y servicio está constituido por:

Cuadro No 08
VARIABLES DE SEGMENTACIÓN

Variables de Segmentación²³
<p><u>Variables geográficas:</u></p> <ul style="list-style-type: none">• Provincia: Pastaza• Ciudad: Puyo• Habitantes: 61.779 h.
<p><u>Variables demográficas:</u></p> <ul style="list-style-type: none">• Edad: 20 a 59 años, ya que son las personas que por lo general realizan la adquisición de materiales pétreos.• Sexo: femenino y masculino• Personas dedicadas a la construcción
<p><u>Variables psicográficas:</u></p> <ul style="list-style-type: none">• Nivel Socioeconómico medio, quienes pueden ser contratistas o pertenecer a empresas, que se encuentran situadas en la ciudad del Puyo. <p>Estilo de vida: se expresa en sus actividades, intereses y opiniones.</p> <ul style="list-style-type: none">• Emprendedores• Triunfadores• Integrados

²³ KOTLER, Philip, *Fundamentos de Mercadotecnia*, Cap. 6

VARIABLES CONDUCTIVAS: en estas variables se ha escogido a los siguientes clientes:

- Regular: existen clientes que adquieren el producto de forma constante.
- Especial: cuando los clientes adquieren por una razón en especial y durante un tiempo determinado.

Beneficio buscado:

- Calidad: el trabajo se lo realiza mediante la utilización de tecnología de punta e infraestructura.
- Servicio: proceso de atención al cliente.
- Precio: bajo y exacto.
- Garantía: en el trabajo realizado, materiales y los profesionales.

Estatus del usuario: aquí vamos a encontrar a los:

- Obreros
- Maestros Mayores
- Profesional en obra civil

Tasa de uso:

- Usuario ocasional
- Medio
- Frecuente

Elaborado por: La Autora

4.2.2. Determinación del Mercado Objetivo

El análisis de los factores anteriormente anotados permite dimensionar la demanda actual, que tiene la finalidad de demostrar la extensión y ubicación geográfica de los compradores del producto y adquisición del servicio. Los factores mayormente afectan a la demanda que deben analizarse. El manejo de estos factores permite establecer la situación actual de la demanda, explicar su trayectoria histórica y determinar las bases de la probable demanda en el futuro.

El mercado objetivo al cual está dirigida la segmentación y la investigación de mercados son todas los clientes jurídicos que adquieren el material pétreo y el servicio en la empresa los cuales corresponden a 107.

4.2.3. Mercado de Consumo

La empresa “Wiliselzu Cía. Ltda.” cuya actividad principal es la de distribuir material pétreo y prestar servicios de maquinaria pesada, a cualquier persona, tomando en cuenta que posee personal capacitado para la prestación de su servicio, actúa en el mercado de clientes finales ya que al tratarse de un servicio o venta de productos por sus características intangibles, tangibles e intransferibles es vendido a personas naturales o jurídicas para su uso final y la satisfacción de sus necesidades.

4.2.4. Mercado de Venta

El mercado en el cual se encuentra la empresa está conformado por las personas tanto rurales como urbanos, las mismas que se encuentran distribuidas en toda la provincia de Pastaza, ciudad del Puyo.

El mercado de la empresa “Wiliselzu Cía. Ltda.”, es decir sus clientes son mayoritariamente personas jurídicas, contratistas que ejecutan obras de construcción o viviendas, algunas de estas a favor de la comunidad.

Según la opinión de expertos como la Gerente de la empresa “Wiliselzu Cía. Ltda.”, el tamaño del mercado está considerado en base a las ventas obtenidas y al crecimiento de la población en los últimos años, esto nos da a conocer que la demanda por los materiales de pétreos ha aumentado en su producción.

4.2.5. Investigación sobre las expectativas de los clientes finales

Se realizará una investigación descriptiva, cuyo objetivo es examinar o buscar a través del problema un objeto para dar una mejor idea o comprensión del mismo.

Primero se identificó el problema objeto del estudio, así como los requerimientos relevantes de información, para determinar los objetivos de la investigación²⁴ los mismos que se han dividido tanto para el producto como para el servicio y se detallan a continuación:

Requerimiento relevante de información 1

Comportamiento de Compra del Consumidor

- Determinar el interés existente por el servicio y/o producto de la empresa.
- Conocer cuáles son los usos, las aplicaciones o la razón por la cual los clientes adquieren el servicio y/o producto de la empresa.
- Identificar otras empresas proveedoras de este tipo de servicio y/o producto.
- Determinar qué factores influyen en la elección de la empresa que provee el servicio y/o producto.

Requerimiento relevante de información 2

Expectativas del Consumidor en Cuanto al Servicio y/o Producto

- Conocer los principales beneficios esperados al adquirir el servicio y/o producto.
- Identificar las ocasiones de consumo del servicio y/o producto.
- Determinar cuáles son los servicios adicionales, relacionados a la adquisición del servicio y/o producto.
- Determinar si el servicio y/o producto que se ofrece es del agrado del consumidor y satisface sus necesidades.

Requerimiento relevante de información 3

Aspectos de servicio al cliente

- Definir estrategias que mejoren el servicio y/o producto que se brinda a los clientes posteriormente luego de analizar la investigación realizada.

²⁴ Focus group

Requerimiento relevante de información 4

Expectativas del Consumidor en Cuanto a Canales de Distribución

- Determinar los diferentes canales o medios por los cuales el cliente podría acceder a adquirir los servicios y/o productos.

Requerimiento relevante de información 5

Expectativas del Consumidor en Cuanto al Precio

- Identificar la percepción del precio. (Alto – Razonable – Bajo).
- Evaluar el valor percibido del servicio y/o producto frente al precio básico.

Requerimiento relevante de información 6

Expectativas del Consumidor en Cuanto a Promoción

- Identificar los medios de comunicación a través de los cuales los clientes buscan conocer el servicio y/o producto.
- Determinar las herramientas de promoción de ventas adecuadas para este servicio y/o producto.

Requerimiento relevante de información 7

Análisis de la Competencia

- Identificar los factores que más valoró el cliente al momento de adquirir el servicio y/o producto.
- Identificar la percepción precio-beneficio del cliente cuando adquirió el servicio y/o producto.

Requerimiento relevante de información 8

Segmentación

- Definir las características que identifican a cada uno de los segmentos.

4.2.6. Objetivo de la investigación.

Los objetivos de la investigación se derivan de la definición del problema, estos explican el propósito de la investigación en términos de medición y definen las normas bajo las que debe realizar la investigación.

De acuerdo a lo mencionado, se han creado los siguientes objetivos que permitirán realizar la investigación de mercados en la empresa “Wiliselzu Cía. Ltda.”.

Objetivo General:

Este objetivo se ha planteado tanto para el producto como para el servicio, debido a que la investigación a realizarse se la va a ejecutar con un mismo propósito.

Obtener información de cómo mejorar el servicio al cliente y como brindar un mejor producto y/o servicio, buscando atributos innovadores para formular estrategias de marketing que permitan satisfacer las necesidades y cumplir con las expectativas de la empresa.

Objetivos específicos:

- Determinar que segmento le interesa al servicio que se ofrece.
- Establecer las razones de compra de los clientes frente a los productos.
- Conocer cómo es la atención que se ofrece a los clientes en la empresa
- Determinar qué factores influyen en la elección de empresa al momento de la compra
- Precisar la frecuencia de compra y nivel de lealtad del cliente.
- Definir qué beneficios adicionales podría ofrecer la empresa a sus clientes.
- Identificar si el precio ofrecido está acorde con las expectativas del cliente.
- Especificar por qué medios adquiere los productos y le gustaría al cliente conocer los beneficios del servicio.
- Distinguir los beneficios que más valora en la empresa
- Identificar cuáles son los productos que más adquieren los clientes

Con la elaboración de estos objetivos en este Capítulo se llevará a cabo la investigación de mercados en donde se realizará el proyecto y se determinarán los resultados.

4.3. ELABORACIÓN DE ENCUESTA

Tabla No 03
FICHA TÉCNICA DE LA ENCUESTA.

Fecha	Septiembre
Lugar	Toda la ciudad de Puyo
Tamaño de la muestra	Encuestas
Tipo de investigación	Censo

Elaborado por: La Autora

Definición de instrumentos de la investigación

Para obtener datos relevantes en la investigación de mercado es necesario contar con varias técnicas y métodos, que emitan información real y aplicable, es necesario introducirse y sondear directamente el mercado para tener una mayor visión del mismo, es decir, tener contacto con los clientes actuales y potenciales. Las técnicas a utilizarse en esta investigación de mercado son las siguientes:

- Encuestas a clientes reales y potenciales utilizando censo

Censos

Se utiliza una muestra cuando no es posible contar o medir todos los elementos de la población, los censos se utilizan rara vez porque son difíciles, consume mucho tiempo y es costoso.

Esta técnica por cuanto la población o universo es demasiado pequeña y no se puede realizar muestreo

Sus características principales son:

- Se obtiene información básica de toda la población.
- La unidad de observación es el individuo.

Ventajas

- Se obtiene información de toda la población.
- No tienen errores muestrales.
- Es posible llegar a niveles muy altos de desagregación.

Desventajas

- Son muy costosos.
- No son frecuentes. (En el Ecuador se han realizado censos en 1950, 1962, 1974, 1982, 1990, 2001).
- Hay errores de medición ya que es difícil capacitar a todos los encuestadores

El cuestionario para la investigación está dirigido a todos los clientes de la empresa, tomando en cuenta que se va a realizar a clientes con personalidad jurídica.

Al elegir estos sectores se hace una segmentación por nivel socio económico al cual pertenece cada cliente de la siguiente manera:

- Barrio 12 de Mayo
- Barrio Obrero
- Barrio Cumandá
- Barrio La Libertad

Esta clasificación esta soportada en base a un juicio obtenido por el conocimiento del investigador.

4.3.1. Estimación del Universo o Población

Para realizar la investigación de mercados se tomará en cuenta a los clientes de la empresa “Wiliselzu Cía. Ltda.”, los mismos que se encuentran ubicados en la ciudad

de Puyo, refiriéndose particularmente a la zona urbana y rural, sin embargo se concentrará en los clientes con personería jurídica.

El total de los clientes 107 a personas jurídicas a las cuales se les realizará el censo.

4.3.2. Determinación del tipo y tamaño de la muestra

Esta investigación se la va a realizar en forma de Censo, debido a que los clientes encuestados no corresponden a un mayor número de personas.

Cabe indicar que para realizar las encuestas a los clientes se va a efectuar con la ayuda de los empleados de la empresa, y se va a ir llenando al momento en que ellos vayan adquiriendo los productos y/o servicios.

4.4. DISEÑO DE LA ENCUESTA

El cuestionario es la parte esencial dentro del censo, debido a que debe expresar en forma clara y sencilla todas las preguntas que se van a realizar, para que la información recolectada sea consistente y disminuya el margen de error.

Para la adecuada formulación de un cuestionario se deben seguir los siguientes pasos:

- Determinar el objetivo de la investigación.
- Redactar todas preguntas y posibles respuestas a fin de evitar cualquier confusión para el encuestado.
- Elaborar un formulario preliminar donde se establecerá el orden de las preguntas y el espacio asignado a cada una de ellas.
- Revisar el formulario para comprobar su eficacia.
- Diseñar el formulario final y continuar con el estudio.

En esta investigación de mercados se ha realizado dos tipos de censos, es decir uno para el servicio y otro para el producto, los mismos que se detallan a continuación.

Cuadro No 09

**MATRIZ DE PLANTEAMIENTO DEL CUESTIONARIO PARA EL
PRODUCTO Y SERVICIO**

OBJETIVOS	VARIABLES GENÉRICAS	VARIABLE ESPECÍFICA	ESCALA	PREGUNTA
Determinar que segmento le interesa el servicio que se ofrece.	SEGMENTO	CARACTERÍSTICAS	NOMINAL	<ul style="list-style-type: none"> • Género • Nombre de la Empresa • Cargo (persona encuestada) • Sector de la empresa
Conocer cómo es la atención que se ofrece a los clientes en la empresa	RAZÓN	RESULTADO	NOMINAL	<p>¿La atención que le ofrecen es?</p> <ul style="list-style-type: none"> • Buena • Regular • Mala
Determinar qué factores influyen en la elección de empresa al momento de la compra	BENEFICIOS	ALTERNATIVA	MÚLTIPLE	<p>¿Por qué motivo realiza la compra en la empresa “Wiliselzu Cía. Ltda.”?</p> <ul style="list-style-type: none"> • Necesidad • Trabajo • Obligación • No existe otro lugar con los mismos productos y servicios • Buen servicio • Buenos productos

				<p>¿Qué factores influyen en usted al momento de decidir la compra en la empresa?</p> <ul style="list-style-type: none"> • Cercanía a su casa • Precios • Cercanía al trabajo • Facilidades de pago • Por recomendación • Entrega del servicio • Por publicidad • Maquinaria moderna • Tecnología
<p>Precisar la frecuencia de compra y nivel de lealtad del cliente.</p>	FRECUENCIA	PERIODICIDAD ALTERNATIVAS	MÚLTIPLE	<p>Si usted ha realizado la compra en la competencia, ¿qué beneficios valora más cuando adquiere en “Wiliselzu Cía. Ltda.?”</p> <ul style="list-style-type: none"> • Cortesía del vendedor y el personal

				<ul style="list-style-type: none"> • Ambiente interno agradable • Planes de financiamiento • Espacio externo adecuado • Otro. Cuál?
Definir qué beneficios adicionales podría ofrecer la empresa a sus clientes.	BENEFICIOS	ALTERNATIVAS	NOMINAL MÚLTIPLE	<p>¿Qué beneficios adicionales le gustaría recibir?</p> <ul style="list-style-type: none"> • Horarios accesibles • Buen trabajo • Disponibilidad de maquinaria • Otro. Cuál? <p>¿Conoce usted todos los beneficios que ofrece la empresa?</p> <ul style="list-style-type: none"> • Si • No
Identificar si el precio ofrecido está acorde con las expectativas del cliente.	EXPECTATIVAS	PRECIO	MÚLTIPLE NOMINAL	Si usted ha adquirido en la competencia, considera que el precio que usted paga por la compra en

				<p>“Wiliselzu Cía. Ltda.” es:</p> <ul style="list-style-type: none"> • Barato • Exacto • Costoso
<p>Especificar por qué medios adquieren los productos y le gustaría al cliente conocer los beneficios del servicio.</p>	<p>COMUNICACIÓN</p>	<p>MEDIOS</p>	<p>MÚLTIPLE</p>	<p>¿Cómo se enteró usted de la empresa?</p> <ul style="list-style-type: none"> • Rótulo • Acceso directo • Vendedor • Referencia <p>¿Por qué medio de comunicación le gustaría enterarse de los beneficios que ofrece la empresa?</p> <ul style="list-style-type: none"> • Televisión local • Televisión nacional • Ferias • Internet • Volantes • Radio local • Radio nacional • Revistas • Vallas • Prensa
<p>Distinguir los beneficios que más</p>	<p>BENEFICIOS</p>	<p>SERVICIOS</p>	<p>MÚLTIPLE</p>	<p>¿Qué beneficios valora más en la</p>

valora en la empresa				empresa? <ul style="list-style-type: none"> • Buen trabajo • Cortesía del personal de trabajo • Ambiente interno agradable • Espacio externo adecuado • Otro. Cuál?
----------------------	--	--	--	--

Elaborado por: La Autora

Cuadro No 10
MATRIZ DE PLANTEAMIENTO DEL CUESTIONARIO PARA EL PRODUCTO

OBJETIVOS	VARIABLES GENÉRICAS	VARIABLE ESPECÍFICA	ESCALA	PREGUNTA
Establecer las razones de compra de los clientes frente a los productos.	RAZÓN	RESULTADO	MÚLTIPLE NOMINAL	¿Qué características del producto usted valora más? <ul style="list-style-type: none"> • Entrega del producto de una manera rápida • Diferentes clases de productos • Garantía y calidad en los productos

<p>Precisar la frecuencia de compra y nivel de lealtad del cliente.</p>	<p>FRECUENCIA</p>	<p>PERIODICIDAD ALTERNATIVAS</p>	<p>MÚLTIPLE</p>	<p>¿Con qué frecuencia adquiere los productos?</p> <ul style="list-style-type: none"> • Diariamente • Semanalmente • Mensualmente • Trimestralmente • Semestralmente • Anualmente
<p>Identificar cuáles son los productos que más adquieren los clientes</p>	<p>BENEFICIOS</p>	<p>SERVICIO</p>	<p>MÚLTIPLE</p>	<p>¿Qué tipo de material es el que más adquiere en la empresa?</p> <ul style="list-style-type: none"> • Arena • Piedra • Ripio Tamizado • Ripio Triturado • Sub base • Base Triturada • Mejoramiento

Elaborado por: La Autora

Cuadro No 11

**MATRIZ DE PLANTEAMIENTO DEL CUESTIONARIO PARA EL
SERVICIO**

OBJETIVOS	VARIABLES GENÉRICAS	VARIABLE ESPECÍFICA	ESCALA	PREGUNTA
<p>Establecer las razones de compra de los clientes frente a los productos.</p>	<p>RAZÓN</p>	<p>RESULTADO</p>	<p>MÚLTIPLE NOMINAL</p>	<p>¿Qué características del servicio usted valora más?</p> <ul style="list-style-type: none"> • Diferentes clases de maquinaria • Entrega del servicio de una manera más rápida • Garantía y respaldo en la maquinaria
<p>Precisar la frecuencia de compra y nivel de lealtad del cliente.</p>	<p>FRECUENCIA</p>	<p>PERIODICIDAD</p>	<p>MÚLTIPLE</p>	<p>¿Con qué frecuencia adquiere los servicios?</p> <ul style="list-style-type: none"> • Diariamente • Semanalmente • Mensualmente • Trimestralmente • Semestralmente • Anualmente

Identificar cuáles son los productos que más adquieren los clientes	BENEFICIOS	SERVICIO	MÚLTIPLE	¿Qué tipo de servicios es el que más adquiere en la empresa? <ul style="list-style-type: none"> • Transporte • Alquiler • Excavación • Afirmado • Desalojo
---	------------	----------	----------	---

Elaborado por: La Autora

4.5. TABULACIÓN Y ANÁLISIS DE LA INFORMACIÓN

A continuación se presenta la tabulación del Censo realizado en la empresa “Wiliselzu Cía. Ltda.”:

En los siguientes gráficos y tablas se encuentran tabuladas cada una de las preguntas del cuestionario, realizado en la provincia de Pastaza, ciudad de Puyo, por la empresa “Wiliselzu Cía. Ltda.”

4.5.1. Tabulación y análisis de los productos y servicios

Los siguientes gráficos y análisis corresponden a cada una de las variables que se realizaron en el censo a cada uno de los clientes.

Tabulación de Género – Clientes de la empresa que compran productos y servicios

Tabla No. 04

GÉNERO

Femenino		Masculino		Total	
35	33%	72	67%	107	100%

Gráfico No. 12

GÉNERO

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

Los clientes de la empresa que adquieren la mayoría de los productos son de género masculino ocupando un lugar importante en el aspecto de la construcción y poseen una gran capacidad de adquisición de productos, dando este resultado por cuanto existen más hombres dedicados a la construcción.

No obstante se puede ver que la mujer tiene un buen porcentaje de incursión en la construcción, ya sea como socios o como profesionales que prestan sus servicios en las empresas.

Distribución de personal que adquiere los productos y servicios

Tabla No. 05

ADQUISICIÓN DE LOS PRODUCTOS Y SERVICIOS

Ayudantes	22	21%
Técnicos	19	18%
Dueños de la Empresa	53	49%
Otros	13	12%
Total	107	100%

Gráfico No. 13

ADQUISICIÓN DE LOS PRODUCTOS Y SERVICIOS

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

El personal que adquieren los productos corresponde en el mercado en su gran mayoría a los dueños de las empresas, debido a que son los que buscan mejores precios y tienen la capacidad de negociación.

Sector donde se encuentra la empresa que adquiere los productos y servicios

Tabla No. 06
SECTOR DE LA EMPRESA

Barrio Obrero	24	23%
La Libertad	15	14%
Barrio 12 de Mayo	29	27%
Barrio Cumandá	15	14%
Otro	24	22%
Total	59	100%

Gráfico No. 14
SECTOR DE LA EMPRESA

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

Las empresas que adquieren los productos y servicios están distribuidas por toda la ciudad, dando lugar a que la empresa se haga más conocida en el mercado.

Pregunta 1 ¿La atención que le ofrecen es?

Tabla No 07

ATENCIÓN

Buena	55	76%
Regular	37	24%
Mala	15	0%
Total	107	100%

Gráfico No. 15

ATENCIÓN

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

La mayoría de los clientes piensa que el servicio que ofrecen los empleados es buena, pero, lo que se requiere es que sea excelente obteniendo así mejores resultados para la adquisición de sus productos y servicios.

Pregunta 3. ¿Qué beneficios valora más en la empresa?

Tabla No. 08

BENEFICIOS

Buen trabajo	28	22%
Cortesía del personal de trabajo	59	42%
Ambiente interno agradable	14	11%
Espacio externo adecuado	27	21%
Otro	2	1%
Total	130	100%

Gráfico No. 16

BENEFICIOS

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

Lo que buscan los clientes en una empresa es el ambiente interno agradable, un buen trabajo y cortesía por parte de los empleados y personas a cargo, esto les lleva a conocer mejor a la empresa, su trayectoria y como ellos serán tratados, debido a que si existe un buen ambiente también existirá un buen trato.

Pregunta 4. ¿Por qué motivo realiza la compra en la empresa "Wiliselzu Cía. Ltda."?

Tabla No. 09
MOTIVOS DE COMPRA

Necesidad	14	11%
Trabajo	36	30%
Obligación	0	0%
No existe otro lugar con los mismos productos y servicios	0	0%
Buen servicio	14	11%
Buenos productos	58	48%
Total	122	100%

Gráfico No. 17
MOTIVOS DE COMPRA

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

En la ciudad existen algunas empresas que quieren posicionarse en el mercado, la mayoría de los clientes concuerdan en que las necesidades por las que adquieren los productos o servicios en su mayoría son por la buena calidad y por el trabajo que realizan los empleados al momento de su venta.

Pregunta 6. ¿Qué beneficios adicionales le gustaría recibir?

Tabla No. 10

BENEFICIOS ADICIONALES

Horarios accesibles	43	38%
Disponibilidad de recursos	37	32%
Buen trabajo	20	18%
Otro	14	12%
Total	114	100%

Gráfico No. 18

BENEFICIOS ADICIONALES

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

En la actualidad las personas requieren de servicios y productos que estén al alcance de todos, buscan mejores beneficios para adquirirlos de una manera más rápida, por esta razón ellos prefieren horarios accesibles y disponibilidad del servicio y producto.

Pregunta 7. ¿Conoce usted todos los beneficios que ofrece la empresa?

Tabla No. 11
BENEFICIOS QUE OFRECE LA EMPRESA

Si		No		Total	
39	36%	68	64%	107	100%

Gráfico No. 19
BENEFICIOS QUE OFRECE LA EMPRESA

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

La mayoría de los clientes no conocen todos los beneficios que brinda la empresa, es por esta razón que se va a implementar la planificación estratégica de marketing, para establecer estrategias de publicidad que permita hacer conocer a “Wiliselzu Cía. Ltda.”.

Pregunta 8. Si usted ha realizado compras en la competencia, ¿qué beneficios valora más cuando adquiere en Wiliselzu Cía. Ltda.?

Tabla No 12

BENEFICIOS QUE VALORA MÁS EN WILISELZU CÍA. LTDA.

Cortesía del vendedor y el personal	30	33%
Ambiente interno agradable	20	19%
Planes de financiamiento	31	29%
Espacio externo adecuado	5	5%
Otro	15	14%
Total	107	100%

Gráfico No 20

BENEFICIOS QUE VALORA MÁS EN WILISELZU CÍA. LTDA.

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

La empresa ofrece diferentes características distintas a la competencia, lo que hace que los clientes se sientan atraídos por ella, en la actualidad se busca mejor entrega en la atención al cliente, satisfacer las necesidades en el menor tiempo posible, un mejor producto y servicio, es decir que cubra con las necesidades.

Pregunta 9. Si usted ha adquirido en la competencia, ¿Considera que el precio que usted paga por la compra en Wiliselzu Cía. Ltda. es?

Tabla No 13

EL PRECIO EN LA EMPRESA ES:

Barato	6	0%
Exacto	70	61%
Costoso	31	39%
Total	107	100%

Gráfico No 21

EL PRECIO EN LA EMPRESA ES

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

El precio que ofrece la empresa a los clientes es muy importante ya que le permite determinar si esta dentro del mercado y si se encuentran dentro de la competencia.

La mayoría de los clientes opina que el precio que tiene la empresa es exacto, pues se ajusta a las necesidades dando lugar a la empresa a tener ventas.

Pregunta 10. ¿Qué factores influyen en usted al momento de decidir la compra en la empresa?

Tabla No 14
FACTORES DE INFLUENCIA PARA LA COMPRA.

Cercanía a su casa	19	14%
Precios	18	13%
Cercanía al trabajo	10	8%
Facilidades de pago	34	25%
Por recomendación	23	17%
Entrega del servicio	24	18%
Maquinaria Moderna	7	5%
Total	128	100%

Gráfico No 22
FACTORES DE INFLUENCIA PARA LA COMPRA.

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

Las empresas hoy en día buscan dar un producto de buena calidad, que ofrezcan a sus clientes beneficios para adquirirlos, un factor importante en es que tengan facilidades de pago

Pregunta 11. ¿Cómo usted se enteró de la empresa?

Tabla No 15

PORQUE MEDIO ES CONOCIDA LA EMPRESA

Rótulo	5	5%
Acceso directo	73	68%
Vendedor	16	15%
Referencia	13	12%
Total	107	100%

Gráfico No 23

PORQUE MEDIO ES CONOCIDA LA EMPRESA

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

Este resultado nos hace ver que los clientes adquieren los productos y servicios de una manera directa, por cuanto es una ciudad pequeña en donde todas las personas conocen las empresas sin necesidad de un rótulo, sin embargo existe la necesidad de que todos los clientes conozcan a la empresa en su entorno, así como la capacidad e importancia que esta tiene en la ciudad con respecto a su competencia.

Pregunta 12. ¿Por qué medios de comunicación le parecen más interesantes para recibir información de los beneficios que ofrece la empresa?

Tabla No. 16
QUE MEDIO DE COMUNICACIÓN ES EL MÁS NECESARIO

Televisión Local	7	0%
Televisión Nacional	7	0%
Ferias	0	0%
Internet	36	37%
Volantes	0	0%
Radio Local	30	39%
Radio Nacional	0	0%
Revistas	0	0%
Vallas	27	12%
Prensa	7	12%
Total	114	100%

Gráfico No 24
QUE MEDIO DE COMUNICACIÓN ES EL MÁS NECESARIO

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

Es importante conocer que es lo que piensan los clientes de la empresa, y saber qué esperan de ella, así se puede evidenciar cuáles son sus necesidades, como se puede observar la mayoría de los clientes busca el internet, aunque también prefieren la radio local, las vallas publicitarias y prensa en menor proporción.

4.5.2. Tabulación y análisis de los productos

Los siguientes gráficos y análisis corresponden a las variables para determinación de los productos.

Pregunta 2. ¿Qué característica del producto usted valora más?

Tabla No. 17

CARACTERÍSTICAS DEL PRODUCTO

Entrega del producto de una manera más rápida	29	44%
Diferentes clases de productos	23	35%
Garantía y calidad en productos	14	21%
Total	66	100%

Gráfico No. 25

CARACTERÍSTICAS DEL PRODUCTO

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

Los clientes buscan en la empresa que existan diversidad en los productos, que sean de excelente calidad y le entreguen de forma rápida, por esta razón son fieles a la marca haciéndola más competitiva en el mercado.

Pregunta 5. ¿Con qué frecuencia adquiere los productos?

Tabla No. 18
FRECUENCIA DE COMPRA

Diariamente	21	35%
Semanalmente	24	41%
Mensualmente	7	12%
Trimestralmente	7	12%
Semestralmente	0	0%
Anualmente	0	0%
Total	59	100%

Gráfico No. 26
FRECUENCIA DE COMPRA

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

Los productos son adquiridos en su mayoría semanalmente y diariamente, ya que las obras o construcciones no pueden detenerse, deben estar en un continuo proceso, porque si no lo hacen pierden tiempo, dinero, es decir tienen que pagar a sus trabajadores sin realizar los trabajos diarios.

Pregunta 13. ¿Qué tipo de material es el que más adquiere de la empresa "Wiliselzu Cía. Ltda"?

Tabla No 19
TIPO DE MATERIAL MÁS ADQUIRIDO

Arena	22	13%
Piedra	29	18%
Ripio Tamizado	24	15%
Ripio Triturado	45	28%
Sub Base	7	4%
Base Triturada	14	9%
Mejoramiento	21	13%
Total	162	100%

Gráfico No 27
TIPO DE MATERIAL MÁS ADQUIRIDO

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

Todos los materiales adquieren los clientes en la empresa porque son utilizados en la construcción, sin embargo algunos son más utilizados que otros, todo depende del tipo de obra de la construcción

4.5.3. Tabulación y análisis de los servicios

Los siguientes gráficos y análisis corresponden a las variables para determinación de los servicios.

Pregunta 2. ¿Qué característica del servicio usted valora más?

Tabla No. 20

CARACTERÍSTICAS DEL SERVICIO

Entrega del producto de una manera más rápida	35	44%
Diferentes clases de maquinaria	7	35%
Garantía y respaldo en la maquinaria	6	21%
Total	48	100%

Gráfico No. 28

CARACTERÍSTICAS DEL SERVICIO

Fuente: Investigación Propia

Elaborado por: La Autora

Análisis

Los clientes buscan en la actualidad un servicio que sea rápido, cómodo y accesible, tenga seguridad y garantía, con el fin de que en el momento que sea utilizado satisfaga con excelencia sus necesidades.

Pregunta 5. ¿Con qué frecuencia adquiere el servicio?

Tabla No 21

FRECUENCIA DE COMPRA

Diariamente	20	42%
Semanalmente	14	29%
Mensualmente	14	29%
Trimestralmente	0	0%
Semestralmente	0	0%
Anualmente	0	0%
Total	48	100%

Gráfico No 29

FRECUENCIA DE COMPRA

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

Los servicios que requieren los clientes en su mayoría son necesarios diariamente, debido a que no pueden detenerse, por cuanto las construcciones deben estar en continuo proceso, si no lo hacen pierden tiempo, dinero, es decir tienen que pagar a sus trabajadores sin realizar los trabajos diarios.

Pregunta 13. ¿Qué tipo de servicio es el que más utiliza la empresa " Wiliselzu Cía. Ltda. "?

Tabla No 22

TIPO DE SERVICIO MÁS ADQUIRIDO

Transporte	28	42%
Alquiler	13	19%
Excavación	7	11%
Afirmado	13	19%
Desalojo	6	9%
Total	67	100%

Gráfico No 30

TIPO DE SERVICIO MÁS ADQUIRIDO

Fuente: Investigación Propia
Elaborado por: La Autora

Análisis

Todos los servicios que la empresa ofrece son de gran importancia para la construcción por cuanto constituyen un factor importante, el que más requiere es el transporte de material.

4.6. ANÁLISIS DE LA OFERTA Y DEMANDA

El análisis de la demanda y la oferta estimadas, nos permite establecer las posibilidades de la empresa, es decir si es rentable o se debe incluir nuevas estrategias de mercado para su funcionalidad.

La oferta y la demanda nos permiten realizar una estimación de la demanda insatisfecha. Existe una demanda insatisfecha cuando las demandas detectadas en el mercado no están suficientemente atendidas.

4.6.1. La Demanda

“La demanda es el proceso mediante el cual se logran determinar las condiciones que afectan el consumo de un bien o servicio”²⁵

La demanda aporta un primer elemento para el estudio técnico, en lo relativo a la capacidad de producción (tamaño), que debe armonizar con otros aspectos como pueden ser: la capacidad financiera, técnica y administrativa, además de la disponibilidad de insumos, tomando en cuenta el nivel de ingreso de los clientes y el patrón de gasto de los mismos.

Para el análisis de la demanda es importante tomar en cuenta tres aspectos importantes como son: la población, el ingreso y la zona de influencia.

Para el cálculo de la demanda se han tomado como referencia los siguientes elementos que se han obtenido mediante el análisis de las encuestas.

²⁵ MIRANDA, Juan José Miranda, *Gestión de Proyectos*, pág. 93.

Cálculo de la demanda para los productos:

Cuadro No 12

CÁLCULO DE LA DEMANDA PARA PRODUCTO

PRODUCTO	NÚMERO DE PERSONAS QUE ADQUIEREN EL MATERIAL	CANTIDAD (Q) MENSUAL VOLQUETAS M3 (16)
Arena	22	352 m3
Piedra	29	464 m3
Ripio Tamizado	24	384 m3
Ripio Triturado	45	720 m3
Sub base	7	112 m3
Base Triturada	14	224 m3
Mejoramiento	21	336 m3

Fuente: Elaboración del Censo

Elaborado por: La Autora

Cálculo de la demanda para los servicios:

Cuadro No 13

CÁLCULO DE LA DEMANDA PARA SERVICIO

PRODUCTO	NÚMERO DE PERSONAS QUE ADQUIEREN EL MATERIAL	CANTIDAD (Q) MENSUAL VOLQUETAS M3 (16) Y HORAS
Transporte	28	448 m3/km
Alquiler de Maquinaria	13	208 horas
Excavación	7	112 m3
Afirmado	13	208 m3
Desalojo	6	96 m3

Fuente: Elaboración del Censo

Elaborado por: La Autora

La demanda se la obtuvo multiplicando las personas que adquieren el material, los mismos datos que se obtuvieron del censo y se multiplicó por 16 m3 que es lo que lleva cada volqueta.

4.6.2. La oferta

“Tiene por objetivo identificar la forma como se han atendido y se atenderán en un futuro las demandas o necesidades de la comunidad”²⁶

La oferta también es una variable que depende de otras como son: los costos y disponibilidad de los insumos, las restricciones determinadas por el gobierno, los desarrollos tecnológicos, las alteraciones del clima, los precios de los bienes sustitutos y complementarios, la capacidad instalada de la competencia, etc.

Para esto se realizó el cálculo de la oferta de algunos productos y servicios que la empresa ofrece. El pedido de los materiales se lo realiza de acuerdo a las necesidades que requieran los clientes.

Cálculo de la oferta para los productos:

Cuadro No 14

CÁLCULO DE LA OFERTA PARA PRODUCTO

PRODUCTO	CANTIDAD (Q)	PRECIO (P)	TOTAL
Arena	400 m3	0,36	144 m3
Piedra	840 m3	0,32	268,80 m3
Ripio Tamizado	1.600 m3	0,55	880 m3
Ripio Triturado	520 m3	1,00	520 m3
Sub base	520 m3	0,50	260 m3
Base Triturada	800 m3	0,91	728 m3
Mejoramiento	400 m3	0,16	64 m3

Fuente: Elaboración del Censo, Empresa “Wiliselzu Cía. Ltda.”

Elaborado por: La Autora

²⁶ MIRANDA, Juan José Miranda, *Gestión de Proyectos*, MM Editores, 4 ta Edición, Bogotá – Colombia, pág. 105.

Cálculo de la oferta para los servicios:

Cuadro No 15

CÁLCULO DE LA OFERTA PARA SERVICIO

PRODUCTO	CANTIDAD (Q)	PRECIO (P)	TOTAL
Transporte	24.000 m3/km	0,23 m3Km	5.520 m3/Km
Alquiler de Maquinaria	160 horas	36,36 hora	5.817,6 horas
Excavación	1.000 m3	1,36 m3	1.360 m3
Afirmado	1.200 m3	4,77 m3	5.724 m3
Desalojo	1.200 m3	0,91 m3	1.092 m3

Fuente: Elaboración del Censo, Empresa "Wiliselzu Cía. Ltda."

Elaborado por: La Autora

La oferta se la obtuvo con los datos que fueron proporcionados por la empresa del material que disponen mensualmente para la satisfacción de las necesidades de los clientes.

4.6.3. Demanda Insatisfecha

En este análisis podemos evidenciar que si la demanda resulta inferior a la oferta, la empresa no está funcionando bien, y si la demanda resulta mayor que la oferta significa que existe una demanda insatisfecha lo que motiva a la empresa a seguir participando en el mercado. Cálculo de la demanda insatisfecha para los productos:

Cuadro No 16

CÁLCULO DE LA DEMANDA INSATISFECHA PARA LOS PRODUCTOS

PRODUCTO	OFERTA	DEMANDA	TOTAL
Arena	400 m3	352 m3	48
Piedra	840 m3	464 m3	376
Ripio Tamizado	1.600 m3	384 m3	1.216
Ripio Triturado	520 m3	720 m3	-200
Sub base	520 m3	112 m3	408
Base Triturada	800 m3	224 m3	576
Mejoramiento	400 m3	336 m3	64

Fuente: Elaboración del Censo, Empresa "Wiliselzu Cía. Ltda."

Elaborado por: La Autora

Cálculo de la demanda insatisfecha para los servicios:

Cuadro No 17

CÁLCULO DE LA DEMANDA INSATISFECHA PARA EL SERVICIO

PRODUCTO	OFERTA	DEMANDA	TOTAL
Transporte	24.000 m3/km	448 m3/km	23.552
Alquiler de Maquinaria	160 horas	208 horas	-48
Excavación	1.000 m3	112 m3	888
Afirmado	1.200 m3	208 m3	992
Desalojo	1.200 m3	96 m3	1.104

Fuente: Elaboración del Censo, Empresa “Wiliselzu Cía. Ltda.”

Elaborado por: La Autora

La demanda insatisfecha se la obtuvo restando la Oferta menos la Demanda; la misma que encontramos en el Ripio Triturado como se puede observar en la tabla 5, los demás productos tienen una capacidad instalada suficiente.

En cuanto al servicio se encontró que en la empresa existe una demanda insatisfecha en el alquiler de maquinaria que es en donde la empresa debe poner más atención, así se lo puede observar en la tabla 16

4.7. POLÍTICA DE PRECIOS

Para la empresa el precio es altamente importante porque representa el valor agregado que se da a la misma, esto resulta entonces entre la “comparación neta entre los ingresos y costos que garanticen un utilidad o ganancia que remunere los esfuerzos y riesgos asumidos por los propietarios”²⁷

4.7.1. Plazos

Los plazos del producto y servicio dependen de grandes factores, los mismos que en la empresa se los ha determinado de la siguiente manera:

²⁷ MIRANDA, Juan José Miranda, *Gestión de Proyectos*, MM Editores, 4 ta Edición, Bogotá – Colombia, pág. 90.

1. Cuando los clientes adquieren grandes cantidades para la ejecución de una obra que garantice la adquisición de los productos y servicios.
2. Los clientes son conocidos mediante su trayectoria en el mercado.
3. La lealtad hacia la empresa
4. Referencias de otras empresas

El plazo que la empresa da a sus clientes es de 30 días, sin embargo mediante los factores anteriormente descritos la empresa establece una negociación estandarizada para cada uno de sus ellos.

4.7.2. Descuentos

En la empresa la forma de pago se la realiza mediante efectivo y cheques, en relación a los descuentos que se ofrece, estos ascienden a un 10% (ver cuadro 17), los que también son negociados con cada cliente, dependiendo de factores como:

- Tipo de cliente
- Cantidad o volumen de compra
- Pago en efectivo (si la compra es representativa)
- Frecuencia de compra

Cuadro No 18
DESCUENTOS DE LA EMPRESA

WILISELZU CIA. LTDA.					
FORMAS DE PAGO	EFFECTIVO	DESCUENTOS	EFFECTIVO	10 %	OBSERVACION
	CHEQUE		VOLUMENES ALTOS		NEGOCIABLE
	PLAZO 30 DIAS		SERVICIOS		

Fuente: Empresa “Wiliselzu Cía. Ltda.”
Elaborado por: La Autora

En el cuadro se muestra las formas de pago que la empresa tiene, como puede ser en efectivo, cheque y a plazo de 30 días dependiendo del tipo de cliente es, los descuentos aplicados a cada uno de ellos es del 10% y este puede variar en una negociación entre el cliente y el vendedor.

4.8. DISTRIBUCIÓN

Para la distribución de la empresa se requiere de muchos elementos necesarios como es el personal, el mismo que se encuentra descrito en su organigrama y de igual manera es necesario conocer como están distribuidos sus productos y servicios.

La distribución de los productos o servicios que la empresa ofrece se los detallará a continuación.

4.8.1. Servicio y/o producto

De acuerdo a información proporcionada por la empresa su distribución se la realiza diariamente de la siguiente manera, sin embargo es importante conocer que esta información ya fue descrita en el Capítulo II.

Para un servicio o producto la distribución es relativamente similar.

1. Los trabajos de la cantera comienzan con la explotación del material en la rivera del río Pastaza.
2. Concesión del material en el lecho del río, esto se lo realiza con las excavadoras de orugas y de llantas, también es necesario tres volquetas para cargar el material.
3. Se transporta el material explotado hacia las zarandas fijas para realizar el labrado del material y así obtener el primer grupo de material como es piedra, sub-base y ripio tamizado que se le coloca en el stock con el apoyo de una cargadora frontal.
4. La piedra se transporta hacia la planta para realizar la trituración de agregados, seguido se obtiene el segundo grupo de materiales que es el ripio triturado existe de 3 tamaños 1 1/2 - 1 Y 3/4 " y se ubica en una cargadora frontal.
5. Se realiza la explotación de la ribera del río de arena que se acumula para ser previamente transportada.
6. Finalmente el stock se comercializa en la mina y personas particulares, de esta manera con las cuatro volquetas propias se la transporta hacia las

diferentes obras y construcciones privadas en el cantón de Pastaza y la provincia.

7. Se ejecutan contratos de proyectos para viajes con personas naturales o empresas, instituciones públicas y se realizan los servicios de construcción para viviendas y obras.

Para la prestación del servicio este solo se hace el requerimiento al personal de ventas y se procede a prestar la maquinaria necesaria y los días u horas que se requiera.

Gráfico No 31

CARGA DE MATERIAL DE LA EMPRESA

Fuente: Empresa “Wiliselzu Cía. Ltda.”

4.9. VENTA, COSTOS Y UTILIDAD BRUTA DEL SERVICIO Y PRODUCTO

De acuerdo a la información proporcionada por la empresa “Wiliselzu Cía. Ltda.”, se presenta a continuación un análisis del precio de costo, venta y la utilidad de la empresa.

Los valores que se muestran están distribuidos por cada producto y servicio que la empresa ofrece, estos precios no incluyen IVA y le permiten a la empresa establecer los beneficios ante la competencia. Es importante mencionar que son relativamente competitivos en el mercado ofreciendo descuentos.

El precio de costo de cada uno de los materiales con relación a la utilidad de la empresa en cada uno de estos no es mucho, pero esta se ve cuando los materiales son adquiridos en gran cantidad.

Cabe indicar que, los precios pueden variar en el transcurso del tiempo, debido que los mismos se rigen de acuerdo a la competencia, la economía del país, los escasos de materiales, la demanda o la oferta que estos tengan.

Cuadro No 19
COSTOS, VALOR Y UTILIDAD DE LOS PRODUCTOS Y/O SERVICIOS

WILISELZU CIA. LTDA.						
VENTAS (M3) (SIN IVA)	ARENA	4,00	PRODUCTOS (SIN IVA)	TRANSPORTE	0,25	M3- KM
	PIEDRA	3,50		ALQUILER	40,00	HORA
	RIPIO TAMIZADO	6,00		EXCAVACION	1,5	M3
	RIPIO TRITURADO	11,00		AFIRMADO	5,25	M3
	SUB BASE	5,50		DESALOJO	1,00	M3
	BASE TRITURADA	10,00				
	MEJORAMIENTO	1,75				
COSTOS (M3) (SIN IVA)	ARENA	3,64	PRODUCTOS (SIN IVA)	TRANSPORTE	0,23	M3- KM
	PIEDRA	3,18		ALQUILER	36,36	HORA
	RIPIO TAMIZADO	5,45		EXCAVACION	1,36	M3
	RIPIO TRITURADO	10,00		AFIRMADO	4,77	M3
	SUB BASE	5,00		DESALOJO	0,91	M3
	BASE TRITURADA	9,09				
	MEJORAMIENTO	1,59				

Fuente: Empresa "Wiliselzu Cia. Ltda."

Elaborado por: La Autora

4.9.1. Fuerza de Ventas

La empresa posee una fuerza de ventas que abarca gran parte del mercado, de esta manera le permite darse a conocer.

Las funciones de la empresa de acuerdo a las fuerzas de ventas se distribuyen de la siguiente manera:

Informar: la empresa informa y está pendiente de cada producto y/o servicio que necesitan los clientes, así como sus facilidades de entrega, pago.

Captar y transmitir cambios en el mercado: está dada por la fuerza que se le da a las ventas en su publicidad.

Su fuerza de ventas se la puede analizar, enfocar y orientar en mayor prioridad a los siguientes aspectos:

- Convenios con instituciones que requieran de este servicio, dando gran capacidad de abastecimiento, brindando mejores precios y ofreciendo una mejor entrega del servicio.
- Auspicio por los diferentes medios de comunicación
- Creación de una página web, que les permita a los clientes adquirir los productos de una mejor manera y a cualquier hora del día.

4.9.2. Historial de costos

En el siguiente cuadro se muestran los costos de cada uno de los productos y/o servicios que la empresa ha tenido en los últimos 5 años, dando a conocer el incremento en algunos de ellos, sin embargo el crecimiento en los costos no ha sido muy considerable e incluso algunos no han tenido aumento.

Cuadro No 20
HISTORIAL DE COSTOS PERÍODO 2006 - 2010

WILISELZU CIA. LTDA.						
HISTORIAL DE COSTOS		2006	2007	2008	2009	2010
VENTAS (M3) (SIN IVA)	ARENA	3,19	3,64	3,64	3,64	3,64
	PIEDRA	2,73	2,73	2,73	3,18	3,18
	RIPIO TAMIZADO	5,00	5,45	5,45	5,45	5,45
	RIPIO TRITURADO	7,27	7,27	7,27	9,09	10,00
	SUB BASE	4,54	4,54	5,00	5,00	5,00
	BASE TRITURADA	7,27	7,27	7,27	7,27	9,09
	MEJORAMIEN TO	1,36	1,36	1,36	1,59	1,59
PRODUCTO S (SIN IVA)	TRANSPORT E M3-KM	0,18	0,18	0,23	0,23	0,23
	ALQUILER HORA	31,82	31,82	31,82	36,36	36,36
	EXCAVACIO N M3	0,91	0,91	0,91	1,36	1,36
	AFIRMADO M3	3,64	3,64	3,64	4,77	4,77
	DESALOJO M3	0,78	0,78	0,78	0,91	0,91

Fuente: Empresa "Wiliselzu Cía. Ltda."
Elaborado por: La Autora

4.9.3. Historial de utilidades

En la empresa "Wiliselzu Cía. Ltda.", el alza en costos y el precio que ha tenido representa en su mayoría un 10% de utilidad en cada uno de los materiales y de los servicios, la utilidad no es muy grande pero constituye un factor importante para el desarrollo de la empresa, ésta se ve reflejada en el volumen de ventas que tiene la empresa; es decir entre más grande es la cantidad de productos que adquieren los clientes, mayores son los beneficios que la empresa tiene.

Estas ventajas ayudan a fortalecer el aspecto interno, es decir da a sus empleados un mejor ambiente laboral, brindando mejores oportunidades de trabajo, beneficios y sueldos y salarios.

Para esto en el siguiente cuadro se puede observar cómo han sido las utilidades de la empresa desde el 2006 al 2010.

Cuadro. No. 21
HISTORIAL DE UTILIDADES PERÍODO 2006 – 2010

WILISELZU CIA. LTDA.						
HISTORIAL DE UTILIDAD 10%		2006	2007	2008	2009	2010
VENTAS (M3) (SIN IVA)	ARENA	0,32	0,36	0,36	0,36	0,36
	PIEDRA	0,27	0,27	0,27	0,32	0,32
	RIPIO TAMIZADO	0,50	0,55	0,55	0,55	0,55
	RIPIO TRITURADO	0,73	0,73	0,73	0,91	1,00
	SUB BASE	0,45	0,45	0,50	0,50	0,50
	BASE TRITURADA	0,73	0,73	0,73	0,73	0,91
	MEJORAMIEN TO	0,14	0,14	0,14	0,16	0,16
PRODUCTOS (SIN IVA)	TRANSPORTE	M3-KM	0,02	0,02	0,02	0,02
	ALQUILER	HORA	3,18	3,18	3,18	3,64
	EXCAVACION	M3	0,09	0,09	0,09	0,14
	AFIRMADO	M3	0,36	0,36	0,36	0,48
	DESALOJO	M3	0,08	0,08	0,08	0,09

Fuente: Empresa "Wiliselzu Cía. Ltda."

Elaborado por: La Autora

4.10. ETAPAS Y CICLO DE VIDA DE LA EMPRESA

La empresa “Wiliselzu Cía. Ltda.” ha transcurrido en un proceso desde su creación, es decir un el ciclo de vida, su primera fase es la introducción en donde se constituyó con objetivos y expectativas por cumplir a corto plazo, con el pasar del tiempo la empresa se introdujo en la etapa de crecimiento, aquí la empresa tomo una mejor posición ante el mercado y los clientes, obteniendo así mejores ventas de esta manera paso a formar parte de las empresas pioneras en su rama.

En la actualidad la empresa se encuentra una etapa que consta de los siguientes aspectos:

- Las ventas de la empresa son constantes, tienen sus altos y bajas, ya que en su cartera existen clientes que adquieren con frecuencia los productos y servicios, o están en constante adquisición de los mismos.
- La atención que la empresa brinda a sus clientes es buena, sin embargo lo que se busca con la investigación de mercados es la excelencia para atraer nuevos clientes. Esto se lo podrá conseguir mediante referencias que los clientes den a otros, debido a que hoy en la actualidad lo que se busca es la satisfacción de las necesidades del cliente, de esta manera la atención en la empresa será lo esencial y prioritario para cada uno de ellos.
- Los precios en la empresa son competitivos y se encuentran entre los que ofrece la competencia, por lo que la empresa busca obtener una mayor fuerza al aspecto de atención al cliente.
- La gestión de la publicidad no está bien diferenciada ni difundida, por lo que se creará una estrategia adecuada. Sin embargo la empresa es conocida en el mercado por su trayectoria y referencias de los compradores.

4.10.1. Tecnología, mejoras en los productos, servicios y en los procesos

En la empresa “Wiliselzu Cía. Ltda.” la tecnología es una herramienta muy importante de trabajo debido a que la misma le permite obtener la elaboración del material de una manera más rápida y segura.

La maquinaria que presta los servicios a sus clientes es totalmente garantizada, ellos realizan un constante mantenimiento en cada una de sus herramientas, con el fin de que el servicio que sea de calidad.

También existe un mejoramiento continuo en la maquinaria, ya que con el pasar del tiempo se sigue incrementando la demanda, lo cual hace que estén en constante cambio y renovación de la tecnología.

Los procesos de la empresa “Wiliselzu Cía. Ltda.”, mediante la tecnología son rápidos, se optimiza tiempo y costos, lo cual facilita la adquisición de los productos y servicios por parte de los clientes y posibles compradores.

4.10.2. Tiempo muerto en diseño y desarrollo de nuevos productos

La empresa “Wiliselzu. Cía. Ltda.”, tiene un desarrollo específico en cada uno de sus productos, el mismo que fortalece su proceso. El tiempo muerto que la empresa encuentra en la elaboración de estos se ve afectado en los siguientes casos, los cuales impiden en algunas situaciones la entrega a sus clientes:

- Los desastres naturales que ocurren, cuando existen fuertes lluvias imposibilita la explotación de materiales, lo que causa daños y retraso en entrega de los mismos. De igual manera sucede cuando existen fuertes soles, lo que causa que los ríos se sequen y no exista material; es decir se tiene que considerar el clima y las necesidades que se presenten por parte de los clientes.
- La falta de ventas en algunas épocas del año en la empresa, ocasiona que los empleados y obreros no tengan labores que realizar, así el tiempo que pasan

en la empresa sin trabajar causa una pérdida para la misma, aumentando los costos y disminuyendo sus utilidades.

Es importante conocer el proceso de elaboración de algunos de los materiales que adquieren y la entrega del servicio a sus clientes, debido a que su proceso en muchos de los casos es el mismo solo cambia la forma de explotación y acabado, para esto se podrá ver en los siguientes flujos reflejados tres productos y el servicio que la empresa ofrece al mercado:

Gráfico No 32

PROCESO DEL PRODUCTO: RIPIO TAMIZADO

Fuente: Empresa “Wiliselzu Cía. Ltda.”

Elaborado por: La Autora

Gráfico No 33

PROCESO DEL PRODUCTO: RIPIO TRITURADO 1 1/2

Fuente: Empresa “Wiliselzu Cía. Ltda.”
 Elaborado por: La Autora

Gráfico No 34

PROCESO DEL PRODUCTO: ARENA NEGRA

Fuente: Empresa “Wiliselzu Cía. Ltda.”
 Elaborado por: La Autora

Gráfico No 35
PROCESO DEL SERVICIO

Fuente: Empresa “Wiliselzu Cía. Ltda.”
Elaborado por: La Autora

4.11. PROTOCOLO DEL PRODUCTO, SERVICIO Y DEL PROCESO

El producto y/o servicio que ofrece la empresa a sus clientes está basado en la entrega del servicio, su infraestructura y las características de cada uno de estos, lo cual ayuda a la empresa a conocer más sobre ella y obtener mejores beneficios, para esto se detallan a continuación cada uno de estos aspectos importantes.

4.11.1. El Servicio

El servicio es primordial en la empresa “Wiliselzu Cía. Ltda.” ya que al momento en que se ofrece la atención al cliente, se tiene que capacitar a los empleados para que sea permanente, se encuentre en continuos cambios e innovación, con esto se podrá obtener buenos resultados al momento de vender los productos y/o servicio.

Existen diversos principios que se deben llevar a cabo al momento en que se ofrece el servicio al cliente, los mismos que facilitarán la visión acerca de acuerdo a la atención al cliente, unos de los aspectos más relevantes se detallan a continuación:

1. “Hacer de la calidad un hábito y un marco de referencia.
2. Establecer las especificaciones de los productos y servicios de común acuerdo con todo el personal y con los clientes y proveedores.
3. Sistemas, no sonrisas. Decir “por favor”, "corazón" y “gracias” no le garantiza que el trabajo resulte bien a la primera. En cambio los sistemas sí.
4. Anticipar y satisfacer consistentemente las necesidades de los clientes.
5. Dar libertad de acción a todos los empleados que tengan trato con los clientes, es decir autoridad para atender sus quejas.
6. Preguntar a los clientes lo que quieren y dárselos y otra vez, para hacerlos volver.
7. Los clientes siempre esperan el cumplimiento de su palabra. Prometer menos, dar más.
8. Mostrar respeto por las personas y ser atentos con ellos.
9. Reconocer en forma explícita todo esfuerzo de implantación de una cultura de calidad. Remunerar a sus empleados como si fueran sus socios (incentivos).
10. Hacer como los japoneses. Es decir, investigar quiénes son los mejores y cómo hacen las cosas, para apropiarse de sus sistemas, para después mejorarlos.

11. Alentar a los clientes a que digan todo aquello que no les guste, así como manifiesten lo que sí les agrada.
12. Lo más importante, no dejar esperando al cliente por su servicio, porque todo lo demás pasará desapercibido por él, ya que estará molesto e indispuesto a cualquier sugerencia o aclaración, sin importar lo relevante que ésta sea.²⁸

Estos principios facilitan a la empresa y al cliente un buen trato, así se puede mejorar el servicio o a su vez brindar un servicio de calidad.

4.11.2. La Infraestructura

La infraestructura tanto interna como externa constituye un aspecto muy importante en la empresa, las cuales representan la imagen ante los posibles clientes y los actuales.

De acuerdo a esto se han encontrado diferentes infraestructuras como la de la producción que comprende los sistemas, las políticas, los procedimientos y las estructuras organizativas que sirven de apoyo a los procesos de producción como puede ser en la gestión y control de calidad, planificación y control de la producción y los inventarios, gestión de recursos humanos, diseño organizativo.

Actualmente la infraestructura tecnológica de una empresa define en gran medida el éxito y eficiencia de la misma, lo cual se traduce en un incremento de su productividad, así como aumentar la eficiencia, tomar decisiones inteligentes y minimizar costos.

²⁸ WWW.wikipedia.org/wiki/Servicio

Gráfico No 36

DEPARTAMENTO DE MANTENIMIENTO DE LA MAQUINARIA

Fuente: Empresa “Wiliselzu Cía. Ltda.”

Gráfico No 37

GARITA DE ATENCIÓN A LA MINA

Fuente: Empresa “Wiliselzu Cía. Ltda.”

4.12. IMPACTO EN EL MERCADO

El impacto que la empresa “Wiliselzu Cía. Ltda.” tendrá ante el mercado, se lo podrá analizar e identificar aproximadamente después de 180 días, tomando en cuenta que es importante que la planificación de marketing sea implementada en la empresa, logrando así obtener los resultados esperados.

Esto se lo realizará a través de una investigación de satisfacción al cliente con el fin de dar a conocer mediante la investigación de mercados de donde se conocerán y crearán las estrategias a implementar en la empresa.

CAPITULO V

PLAN ESTRATÉGICO

Es muy importante definir y enmarcar el perfil de cualquier actividad empresarial y no empresarial. Gracias al planteamiento de objetivos estratégicos, una persona u organización, es capaz de planificar y desarrollar actividades que le permitan alcanzar las metas establecidas.

Para lo cual es conveniente precisar claramente conceptos y que exista un adecuado análisis que permita proponer objetivos y estrategias eficaces para el desarrollo y crecimiento de “Wiliselzu Cía. Ltda.”

Los objetivos deben involucrar a toda la organización y se deben tener en cuenta todas las áreas que integran a la empresa, ya que facilitan la evaluación del desempeño de la empresa, al comparar los resultados alcanzados con los que se plantearon inicialmente.

Adicionalmente, siendo los objetivos retos constantes, fomentan que las personas trabajen con entusiasmo; planteándose un mayor compromiso y motivación dentro de la organización. Finalmente se puede decir que los objetivos expresan en términos concretos la misión de la empresa y guían a ésta hacia el cumplimiento de su visión.

5.1. CLASIFICACIÓN DE LOS OBJETIVOS

Existen varias maneras de clasificar a los objetivos, de acuerdo al enfoque que se quiera dar a éstos; así, los objetivos pueden clasificarse de acuerdo a su tiempo de cumplimiento o ejecución (corto, mediano y largo plazo), también se clasifican en generales y específicos, de acuerdo al alcance que posean dentro de una organización.

Existe una clasificación que tiene suma importancia, los objetivos se clasifican en estratégicos y operativos; así tenemos que:

- **Objetivos Estratégicos**

Son los resultados que la empresa desea conseguir en sus diversas áreas, surgen del análisis de la situación interna y externa.

- **Objetivos Operativos**

Llamados también funcionales, operacionales, de desempeño, de eficiencia, etc. Son a corto plazo; su importancia radica en que los objetivos estratégicos no podrían alcanzarse si los objetivos operativos no se cumplen previamente. Estos son muy importantes puesto que permiten analizar costos máximos, la relación costo beneficio y aumentar la productividad de la empresa.

DEFINICIÓN DE OBJETIVOS PARA WILISELZU CÍA LTDA.

La fijación de objetivos es de suma importancia para toda empresa y por ende para “Wiliselzu Cía. Ltda.” constituirán los cimientos para edificar las estrategias y conseguir la consecución de resultados.

Determinación de los Objetivos en la empresa “Wiliselzu Cía. Ltda.”

1. Mantener e incrementar las ventas en un 12% para el año 2011, logrando equilibrar la capacidad subutilizada que se tiene en algunos productos y servicios.
2. Posicionar a la empresa en calidad y tecnología en la mente de los clientes.
3. Dar a conocer todos los productos y/o servicios que ofrece la empresa, con el fin de captar un nuevo mercado, tomando en cuenta las necesidades que los clientes tienen.
4. Fortalecer el proceso administrativo – financiero, para mejorar el servicio al cliente y la rapidez de entrega del producto.

5.2. ESTRATEGIAS DE MERCADO

Las estrategias de mercado son muy importantes en la empresa, por varias razones entre las cuales están:

- Permiten guiar la acción de la empresa, al establecer varios caminos para llegar a un determinado objetivo.
- Facilitan la toma de decisiones al evaluar alternativas tomando en cuenta las que ofrezcan mejores resultados
- Ayudan a concretar y ejecutar los objetivos.
- Sirven para que cada empresa, al emplearlas, se coloque un paso adelante sus competidores.
- Desarrollan la creatividad en la solución de los problemas
- Analizan también alternativas preventivas para posibles fallas en la ejecución de proyectos.

5.2.1. Clasificación de Estrategias

Las estrategias se clasifican en genéricas y estrategias del marketing MIX.
Clasificación de las Estrategias Genéricas de Mercadotecnia

Cuadro No 22

CLASIFICACIÓN DE LAS ESTRATEGIAS

Estrategias de Desarrollo	Básicas	<ul style="list-style-type: none"> - Liderazgo en Costos - Diferenciación - Concentración 	
	Crecimiento	Crecimiento Intensivo	<ul style="list-style-type: none"> - Penetración de mercados - Desarrollo de mercados - Desarrollo de productos
		Crecimiento por Integración	<ul style="list-style-type: none"> - Integración hacia arriba - Integración hacia abajo - Integración horizontal
		Crecimiento por Diversificación	<ul style="list-style-type: none"> - Diversificación concéntrica - Diversificación pura
Estrategias Competitivas		Estrategias del Líder del Mercado	<ul style="list-style-type: none"> - Expansión de desarrollo - Ofensiva - Defensiva - Desmarketing
		<ul style="list-style-type: none"> - Estrategias del Retador - Estrategias del Seguidor - Estrategias del Especialista 	

Fuente: Marketing Estratégico – Jean Jaques Lambin

5.2.1.1. Estrategias de Desarrollo

Dentro de las estrategias de desarrollo están:

- Estrategias Básicas de desarrollo
- Estrategias de Crecimiento

5.2.1.1.1. Estrategias Básicas de desarrollo

Al elaborar este tipo de estrategias es necesario identificar los competidores de una industria en particular ya que hay que precisar la naturaleza de la ventaja competitiva defendible que servirá de punto de apoyo a las acciones y tácticas posteriores. Entiéndase por ventaja competitiva las características o atributos que posee una empresa o un producto específico y que le brinda cierta superioridad sobre el resto de la industria. Su clasificación es la siguiente:

Liderazgo en costos: se apoya en la dimensión productividad y está generalmente ligada a la existencia de un efecto experiencia

Diferenciación: su objetivo es dar al producto cualidades distintivas importantes para el comprador y que le diferencien de las ofertas de los competidores:

Concentración: permite obtener cuotas de mercado altas dentro del segmento al que se dirige, pero que son necesariamente débiles en relación al mercado global.

5.2.1.1.2. Estrategias de Crecimiento

En la etapa de crecimiento, la tarea que enfrenta una empresa consiste en consolidar su posición y proveer la base necesaria para sobrevivir a la próxima recesión así la estrategia apropiada a ser aplicada es la estrategia de crecimiento.

Estrategias de Crecimiento Intensivo: se encuentran las siguientes estrategias:

Estrategias de penetración de mercados: está dirigida a explotar más eficazmente las potencialidades de los productos, servicios y de los mercados. Con la aplicación de esta estrategia se mantiene sin alteraciones las características de la oferta (producto + precio + distribución + comunicación); así como la de los segmentos o mercados servidos por la empresa.

Desarrollo de Mercados: consiste en aumentar las ventas de los Productos, Actividades, Servicios existentes, mediante la comercialización de nuevas áreas geográficas y mediante la explotación de nuevas estructuras de distribución, que permitirán llegar a nuevos clientes

Desarrollo de Productos: es la forma como esperamos que sea percibido nuestro producto o servicio en la mente del consumidor o usuario. Aunque una empresa no se preocupe de desarrollar un posicionamiento específico para sus productos, el mercado lo hará.

Estrategias de Crecimiento por Integración: las estrategias de crecimiento por integración persiguen el crecimiento a través de un desarrollo orientado a tres direcciones:

Integración hacia arriba: significa que una compañía produce sus propios insumos o tiene una participación significativa en otras empresas proveedoras o fabricantes de productos intermedios.

Integración hacia abajo: Es cuando una compañía dispone de su propia producción. El control se produce sobre empresas distribuidoras

Integración horizontal_Se produce control sobre empresas competidoras situadas en el mismo o igual nivel de actividad productiva o comercializadora; es decir que una compañía compra a las empresas de la competencia o se fusiona.

Estrategias de diversificación

Estas estrategias basan el crecimiento de la empresa en las oportunidades detectadas en otros mercados distintos de los actuales; en los que se introducen productos distintos de los actuales. La mayoría de las compañías consideran en primer lugar la diversificación cuando tratan de generar recursos financieros excesivos con relación a los necesarios para mantener una ventaja competitiva en su negocio original o principal. Existen dos tipos importantes de diversificación como se verá a continuación:

Estrategia de diversificación concéntrica:_Se realiza en una nueva operación de negocios vinculada a la actividad, o aplicaciones de negocios existentes de una compañía

Estrategia de diversificación pura: Se presenta en una nueva área de negocios que no posee una conexión evidente con ninguna de las áreas existentes de la compañía.

5.2.1.2. Estrategias Competitivas

Pretenden demostrar que la compañía es mejor que el resto de los competidores en la categoría.

5.2.1.2.1. Estrategias del Líder del Mercado

Son estrategias a aplicarse en una empresa reconocida como líder en el mercado, por tanto posee mayor participación de mercado de productos. Por lo general, dirige a las demás en cambios de precio, introducciones de nuevos productos, cobertura de distribución e intensidad de promoción.

Expansión de desarrollo: el líder del mercado debe buscar nuevos usuarios, promover nuevos usos de productos ya existentes y un mayor uso de sus productos

Ofensiva: el propósito de esta estrategia es extender la participación del mercado, beneficiándose de la experiencia y del incremento de la rentabilidad

Defensiva: se trata de expandir el tamaño del mercado, la empresa dominante deberá defender de manera continua su participación actual frente a los ataques de los rivales

5.2.1.2.2. Estrategias del Retador

Estas estrategias las aplican las compañías que buscan de manera agresiva expandir su participación en el mercado al atacar al líder, a empresas de buen tamaño o a empresas pequeñas de la industria.

5.2.1.2.3. Estrategias del Seguidor

Este tipo de estrategias las aplica a empresas que eligen no cambiar las cosas, por el temor que representa perder más de lo que podría ganar. Las empresas seguidoras no carecen de estrategias y utilizan sus competencias específicas para participar en el crecimiento del mercado

5.2.1.2.4. Estrategias del Especialista

Este tipo de estrategias las aplican las compañías más pequeñas que eligen especializarse en un nicho, y se convierten en especialistas en un uso final, tamaño del cliente, clientes específicos, áreas geográficas, productos, o línea de productos.

Como vemos existen muchas estrategias pero no todas ellas son aplicables a la empresa, por el tipo de productos y servicios.

5.2.2. Perfil Estratégico

Cuadro No 23
PERFIL ESTRATÉGICO

PERFIL ESTRATEGICO				
PERFIL ESTRATEGICO PARA "WILISELZU CÍA. LTDA."				
ORD.	CLASIFICACIÓN	SUB-CLASIFICACIÓN	DEFINICIÓN	APLICACIÓN
1	Estrategia Básica de Desarrollo	Estrategia de Concentración	Concentración en las necesidades de un fragmento sin dirigirse al mercado entero. Mercado de constructores	Esta estrategia se utilizará ya que todos sus productos y servicios estarán en satisfacción de las necesidades de los clientes actuales
2	Estrategia de Crecimiento	penetración	Aumentar las ventas en los mercados actuales y con productos actuales	Lo que se quiere lograr con esta estrategia es dar a conocer los productos y servicios que ofrece la empresa a los clientes actuales
		Desarrollo de mercados	Consiste en identificar y desarrollar nuevos segmentos de mercado para los productos actuales de la empresa	La empresa quiere aumentar su participación en el mercado por el crecimiento de la demanda
4	Estrategias Competitivas	Estrategias de Especialistas en Atender un Mercado Específico	Cuando la empresa se especializa por uno o varios segmentos y no por la totalidad del mercado	Wiliselzu Cía. Ltda. con esta estrategia busca especializarse en un segmento de mercado con el que se pretende aumentar las ventas y la participación en el mercado

Elaborado por: La Autora

5.3. ESTRATEGIAS DEL MARKETING MIX

El marketing MIX para que sea eficaz y eficiente es necesario que sea planteado con anterioridad, es el resultado de un proceso previo de la planificación (del cómo se encuentra al momento la empresa), de ello se origina la investigación, todo lo que haga la empresa formará siempre parte de uno o varios factores de los cuatro elementos básicos: producto, precio, distribución y promoción.

Para la empresa “Wiliselzu Cía. Ltda.” las siguientes estrategias corresponden al desarrollo del Marketing MIX.

5.3.1. Producto

“El producto es todo bien o servicio cuya misión principal es la de satisfacer las necesidades de las personas.”²⁹

El producto que ofrece la empresa es tangible, por cuanto se vende ripio, arena, piedra y diferentes tipos de material pétreo para la construcción, este se adapta a las necesidades de los clientes y atiende las preferencias brindando mayores beneficios y oportunidades de compra.

El servicio que la empresa ofrece esta en función de los requerimientos de los clientes, este se lo adquiere en el mismo instante si existe disponibilidad de maquinaria, si no es así se lo reserva para el momento en que se lo necesite.

5.3.1.1. La Marca

Es el nombre, término, signo, símbolo, diseño o combinación de todos ellos, cuyo objetivo es identificar los bienes y servicios de un vendedor con el objetivo de diferenciarlos de sus competidores.

²⁹ LOCAWEB, *El Marketing Mix*,

Los dueños de la empresa han escogido el nombre de “Wiliselzu Cía. Ltda.”, el que tiene un significado familiar, es decir corresponde a los nombres de los hijos del dueño de la empresa es así:

Tabla No 23
SIGNIFICADO DEL NOMBRE DE LA EMPRESA

Origen	Significado
“Wil”	Wilsón
“Lis”	Lisbeth
El	Elva
Zu	Zuñiga

Fuente: Empresa “Wiliselzu Cía. Ltda.”

El logotipo de la empresa es el siguiente:

Gráfico No 38
LOGOTIPO DE LA EMPRESA

Fuente: Empresa “Wiliselzu Cía. Ltda.”

Los colores son vivos, alegres y se los ve atractivos a la vista de los clientes, dándoles a conocer la empresa y su competitividad ante el mercado.

El **color naranja** significa fuego flameante, ha sido escogido como señal de precaución, intelecto, fuerza mental, gratitud, calidez, alegría. Es el color de la comunicación, del calor afectivo, equilibrio, de la seguridad, de la confianza, color de las personas que creen que todo es posible. Estimula optimismo, generosidad, entusiasmo y aumenta el apetito.

El **color amarillo** significa el color de la luz y representa el dominio y el poder, también simboliza el gozo, la alegría, la luminosidad y el intelecto. Su energía favorece el desarrollo de la economía y se encuentra vinculado con la sabiduría y la agilidad mental, de allí que se lo utilice en rituales para logros económicos

En su logotipo no existe un slogan, el mismo que permita estar presente en la mente de sus clientes, por esta razón se ha creado como estrategia la siguiente:

1. *Conceptualización de un slogan que permita posicionarse en la mente de los clientes, dando personalidad a la empresa y un valor agregado.*

El slogan que se conceptualizará es el siguiente: **“Productos de Calidad y Servicio Confiable y Seguro”**

El slogan se lo adaptará al logotipo que la empresa posee, debido a que el mismo ya se encuentra posicionado en la mente de los clientes, lo que resulta más fácil darles a conocer.

Gráfico No 39
LOGOTIPO DE LA EMPRESA

Fuente: Empresa “Wiliselzu Cía. Ltda.”
Elaborado por: La Autora

5.3.2. Precio

El precio se refiere a asegurar un nivel para el producto y/o servicio que responda a los objetivos, el mismo que debe basarse en función de la rentabilidad de la empresa. En la actualidad el precio que la empresa “Wiliselzu Cía. Ltda.” Ofrece a sus clientes es relativamente competente en el mercado, es decir se encuentra en los rangos de adquisición.

La empresa ofrece descuentos a sus clientes, los mismos que lo realizan hasta el 10% si el pago es en efectivo, de esta manera ellos brindan mayores beneficios y son más competitivos en el mercado.

Las estrategias a utilizarse son las siguientes:

- 1. Creación de una tabla en la que se reflejen los descuentos para las personas que adquieren los productos y/o servicios frecuentemente.*
- 2. Dar accesorios por el volumen de compra de los productos y/o servicios.*
- 3. Establecer un programa de premios al final del año, por las compras realizadas.*
- 4. Ofrecer descuentos y ofertas especiales en cierta temporada del año.*

Las propuestas para las estrategias que se aplicarían son las siguientes:

Estrategia 1:

Los descuentos que se propone para que sean aplicados son los siguientes, los mismos que se encuentran distribuidos tanto para el producto como para el servicio y se aplican de tres formas:

Cuadro No 24

DESCUENTOS ESTRATÉGICOS

EMPRESA "WILISELZU CÍA. LTDA."				
DESCUENTOS A APLICARSE				
PRODUCTOS	PRECIO	EFFECTIVO 5%	VOLUMEN O CANTIDAD 3%	FRECUENCIA DE COMPRA 3%
Arena	3,64	0,182	0,1092	0,1092
Piedra	3,18	0,159	0,0954	0,0954
Ripio Tamizado	5,45	0,2725	0,1635	0,1635
Ripio Triturado	10	0,5	0,3	0,3
Sub - base	5	0,25	0,15	0,15
Base Triturada	9,09	0,4545	0,2727	0,2727
Mejoramiento	1,59	0,0795	0,0477	0,0477
SERVICIO	PRECIO	EFFECTIVO 5%	VOLUMEN O CANTIDAD 3%	FRECUENCIA DE COMPRA 3%
Transporte	0,253	0,01265	0,00759	0,00759
Alquiler	36,36	1,818	1,0908	1,0908
Excavación	1,36	0,068	0,0408	0,0408
Afirmado	4,77	0,2385	0,1431	0,1431
Desalojo	0,91	0,0455	0,0273	0,0273

Elaborado por: La Autora

Estrategia 2:

Los accesorios que se dará a los clientes son: maletas, llaveros, stickers para los autos, jarros, esferos especialmente en épocas del año como navidad y día del trabajador, y como se seguirá entregando camisetitas y gorras.

Gráficos No 40

JARRO CON EL LOGO DE LA EMPRESA

Elaborado por: La Autora

Gráficos No 41

ESFEROS CON EL LOGO DE LA EMPRESA

Elaborado por: La Autora

Gráficos No 42

LLAVEROS CON EL LOGO DE LA EMPRESA

Elaborado por: La Autora

Gráficos No 43

MALETAS CON EL LOGO DE LA EMPRESA

Elaborado por: La Autora

Estrategia 3:

Todas las compras realizadas durante el año concursaran por un premio al final del año, los números del sorteo se los realizará con el número de la factura de compra.

El premio lo establecerá la empresa con su Gerente General y Accionistas. Este premio puede ser un viaje dentro del Ecuador por un costo de USD. 500,00.

Estrategia 4:

Existen descuentos especiales que se aplicaran en los siguientes días festivos, los que se aplicarán de acuerdo a las políticas de la empresa y serán de acuerdo a la tabla de descuentos, a los que se aplicará un 2% o 3% adicional.

Cuadro No 25
DESCUENTOS POR TEMPORADAS

EMPRESA "WILISELZU CÍA. LTDA."	
DESCUENTOS A APLICARSE	
DÍA	FECHA
Día del Trabajador	
Día del Hábitat y la Arquitectura	Primer lunes del mes de octubre

Elaborado por: La Autora

5.3.3. Canales de Distribución

Corresponde a la ubicación del producto en el lugar correcto. La continua búsqueda de nuevos canales (canales alternativos), se tiene que dar al producto un cambio en su presentación o incluso en su esencia, para adaptarlos a éstos y aumentar los canales para alcanzar nuevos y diferentes segmentos.

Se persigue colocar de una forma más eficiente el producto y/o servicio en función de los clientes o usuarios con el fin de que tengan mayores oportunidades de adquirirlos.

En la empresa “Wiliselzu Cía. Ltda.” los canales de distribución son directos, es decir no existe ningún intermediario para su adquisición.

Gráfico No 44
CANALES DE DISTRIBUCIÓN

Fuente: Empresa “Wiliselzu Cía. Ltda.”
Elaborado por: La Autora

Las estrategias planteadas para mejorar el sistema de ventas en la empresa son las siguientes:

- 1. Se realizarán visitas periódicas a las empresas constructoras para mantener la vinculación a la empresa.*
- 2. Facilitar la entrega de los productos.*
- 3. Crear dos buzones de quejas, sugerencias que le faciliten a los dueños conocer que piensan los clientes continuamente de la empresa.*
- 4. El servicio a los clientes se lo va a realizar antes, durante y después de satisfacer sus necesidades.*

Las estrategias que se aplicarán son las siguientes:

Estrategia 1:

En este caso el gerente general visita periódicamente a sus clientes (empresas constructoras) para conocer la satisfacción o insatisfacción tanto para los productos como para el servicio.

Estrategia 2:

La facilitación y entrega más rápida de los productos se la va a dar con la optimización de procesos y se la puede realizar mediante la página web que se creará.

Estrategia 3:

Se crearán dos buzones tanto en la planta donde se preparan los materiales, como en la oficina y la página web un link que permita ingresar información, esto servirá para que los clientes puedan poner sus sugerencias, recomendaciones y cualquier inquietud que tengan de la empresa, para el continuo crecimiento de la misma.

Gráfico No 45
BUZÓN DE LA EMPRESA

Elaborado por: La Autora

Estrategia 4:

El servicio que se ofrece a los clientes va a ser continuo, es decir los empleados van a estar presentes desde el momento en que adquieren los productos y/o servicios hasta el momento que es entregado y son satisfechas las necesidades.

5.3.4. Comunicación

La comunicación brinda la fuerza necesaria para que la imagen del producto se haga más fuerte frente a sus directos competidores. Esa diferenciación le dará más vida y a la vez mayor volumen de ventas que la competencia.

La empresa “Wiliselzu cía. Ltda.” no tiene una fluida comunicación con sus clientes, por lo que buscará las mejores estrategias, y se ha considerado las siguientes:

Las estrategias en relación al producto y/o servicio de acuerdo a la publicidad son:

- 1. Dar a conocer a los clientes los diferentes tipos de productos o prestación de servicios que la empresa posee y puede brindarles para la satisfacción de sus necesidades, las cuales se las puede realizar mediante rótulos y vallas publicitarias.*
- 2. Realizar cuñas publicitarias, para promocionar a la empresa en el mercado.*
- 3. Creación de una página web la misma que permita mostrar a la empresa, sus productos y/o servicio, y que tenga un servicio en línea con la empresa, para que los clientes puedan realizar sus compras o consultas.*

Las estrategias propuestas son las siguientes:

Estrategia 1:

Se creará con el diseñador y mercadólogo el diseño de cada una de las publicidades, las mismas que contendrán información sobre la empresa, se las colocará en lugares estratégicos como carreteras y lugares visibles en la ciudad.

Gráfico No 46

RÓTULOS O VALLAS PUBLICITARIAS DE LA EMPRESA

Elaborado por: La Autora

Estrategia 2:

Se realizarán cuñas publicitarias en las emisoras locales más sintonizadas de la provincia, las mismas que darán a conocer la calidad de los productos y o servicios.

Estrategia 3:

Se realizará una página web con el diseñador y mercadólogo, la misma que contenga información de la empresa, sus productos y servicios, y a más de ello un enlace el cual permita realizar reservas y compras al instante, siendo además pagos por internet o transferencias bancarias.

5.3.5. Estrategias de Servicio al Cliente

Existen otras estrategias a aplicarse en la empresa “Wiliselzu Cía. Ltda.”, para mejorar el servicio al cliente, lo cual facilitará la entrega del servicio y mejorará la imagen de la empresa, estas son las siguientes:

- 1. Evaluar periódicamente el nivel de satisfacción de los clientes, en relación a la atención del servicio que se ofrece.*
- 2. Revisar las facturas de los clientes en la base de datos y establecer un conteo de los que han dejado de adquirir los productos y/o servicios por más de 6 meses, con el fin de iniciar con el proceso de recuperación de clientes.*

Estas estrategias se las propondrá de la siguiente manera:

Estrategia 1:

Se realizarán evaluaciones periódicas por parte del gerente mediante encuestas a los clientes para conocer como es la entrega que se está brindando y cómo se lo puede mejorar.

Estrategia 2:

Se analizarán los clientes para conocer cuántos han dejado de adquirir los productos y/o servicios, con el fin de poder conocer si es por la competencia, por los precios, por la atención o porque dejaron de construir.

5.3.6. Estrategias de posicionamientos de mercados

Esta estrategia se la llama también de desarrollo del producto y es la forma como esperamos que sea percibido nuestro producto o servicio en la mente del usuario. Aunque una empresa no se preocupe de desarrollar un posicionamiento específico para sus productos, el mercado lo hará.

El posicionamiento es el lugar que ocupa un producto o servicio en la mente de los clientes, su estrategia consiste en definir la imagen que se quiere otorgar a la empresa o la marca, para que de esta manera nuestros clientes valoren a la empresa.

En la empresa se utilizará el posicionamiento de calidad, para demostrar a los clientes los atributos de cada uno de los productos.

1. Adquisición de una pantalla en la cual se proyectará un video de cómo es el proceso de elaboración de los productos hasta el momento de la entrega.

2. Poner el slogan que hace referencia a la calidad en todos los lugares y rótulos que tenga la empresa con el fin de posicionarse en la mente del consumidor.

Estrategia 1:

Se adquirirá una pantalla de 27 pulgadas y se la pondrá en la oficina, en ella se proyectarán videos de los productos que la empresa ofrece, para que los clientes puedan observar como es la elaboración y distribución de cada uno de ellos.

Estrategia 2:

Con la incorporación del slogan en todos los productos que tiene la empresa y en los lugares donde se implementará cualquier tipo de publicidad, será más fácil penetrar en la mente de los clientes.

5.4. PLAN OPERATIVO

Cuadro No 26

PLAN OPERATIVO DE MARKETING

WILISELZU CÍA LTDA									
ELEMENTO DEL MARKETING MIX	ESTRATEGIA		PRIORIDAD			REF.	CRONOGRAMA DE DURACIÓN	RECURSOS	RESPONSABLE
			A	B	C				
ESTRATEGIAS DE PRODUCTO	1	1,1	Conceptualización de un slogan que permita posicionarse en la mente de los clientes, dando personalidad a la empresa y un valor agregado.			Objetivo 2	1 sola vez	Humanos	Gerente General Diseñador Mercadólogo
ESTRATEGIAS DE PRECIO	2	2.1	Creación de una tabla en la que se reflejen los descuentos para las personas que adquieren los productos y/o servicios frecuentemente.			Objetivo 1	1 sola vez	Humanos Materiales	Gerente General Accionistas Mercadologo
		2.2	Dar accesorios por el volumen de compra de los productos y/o servicios.			Objetivo 1	1 sola vez	Humanos Materiales	Gerente General Accionistas Mercadologo
		2.3	Establecer un programa de premios al final del año, por las compras realizadas.			Objetivo 1	1 sola vez	Humanos Materiales	Gerente General Accionistas Mercadologo
		2.4	Ofrecer descuentos y ofertas especiales en cierta temporada del año.			Objetivo 1, 2	1 sola vez	Humanos Materiales	Gerente General Accionistas Mercadologo

ESTRATEGIAS DE CANALES DE DISTRIBUCIÓN	3	3.1	Se realizarán visitas periódicas a las empresas constructoras para mantener la vinculación a la empresa.			Objetivo 1,3	Semestralmente 2 veces al año	Humanos Materiales Económicos	Gerente General Accionistas
		3.2	Facilitar la entrega de los productos.			Objetivo 4	Diariamente	Humanos Materiales Económicos	Empleados
		3.3	Crear dos buzones de quejas, sugerencias que le faciliten a los dueños conocer que piensan los clientes continuamente de la empresa.			Objetivo 2,4	1 sola vez	Humanos Materiales Económicos	Mercadólogo
		3.4	El servicio a los clientes se lo va a realizar antes, durante y después de satisfechas sus necesidades.			Objetivo 2,3	Diariamente	Humanos Materiales	Empleados Mercadólogo

ESTRATEGIAS DE COMUNICACIÓN	4	4.1	Dar a conocer a los clientes los diferentes tipos de productos o prestación de servicios que la empresa posee y puede brindarles para la satisfacción de sus necesidades, las cuales se las puede realizar mediante rótulos y vallas publicitarias.			Objetivo 1,3	1 sola vez	Humanos Materiales Económicos	Mercadólogo Diseñador
		4.2	Realizar cuñas publicitarias, para promocionar a la empresa en el mercado.			Objetivo 1,2,3	Mensual	Humanos Materiales Económicos	Mercadólogo Diseñador
		4.3	Creación de una página web la misma que permita mostrar a la empresa, sus productos y/o servicio, y que tenga un servicio en línea con la empresa, para que los clientes puedan realizar sus compras o consultas.			Objetivo 2,3,4	1 sola vez	Humanos Materiales	Mercadólogo Diseñador

ESTRATEGIAS DE SERVICIO AL CLIENTE	6	6.1	Evaluar periódicamente el nivel de satisfacción de los clientes, en relación a la atención del servicio que se ofrece.			Objetivo 3	Semestralmente 2 veces al año	Humanos Materiales Económicos	Mercadólogo Auxiliar dental Recepcionista
		6.2	Revisar las facturas de los clientes en la base de datos y establecer un conteo de los que han dejado de adquirir los productos y/o servicios por más de 6 meses, con el fin de iniciar con el proceso de recuperación de clientes.			Objetivo 1	Semestral	Humanos Materiales Económicos	Mercadólogo
ESTRATEGIAS DE POSICIONAMIENTO DE MERCADO	7	7.1	Adquisición de una pantalla en la cual se proyectará un video de cómo es el proceso de elaboración de los productos hasta el momento de la entrega.			Objetivo 2	1 sola vez	Humanos Materiales Económicos	Mercadólogo Auxiliar dental Recepcionista
		7.2	Poner el slogan que hace referencia a la calidad en todos los lugares y rótulos que tenga la empresa con el fin de posicionarse en la mente del consumidor.			Objetivo 2,3	1 sola vez	Humanos Materiales Económicos	Mercadólogo

Fuente: Investigación Propia
Elaborado por: La Autora

CAPÍTULO VI

ESTUDIO FINANCIERO

El estudio financiero tiene por objetivo determinar los montos y permiten proyectar a la empresa para generar mejores fondos y rentabilidad a futuro.

“El presupuesto es un plan integrador y coordinador que expresa en términos financieros con respecto a las operaciones y recursos que forman parte de una empresa para un periodo determinado, con el fin de lograr los objetivos fijados por la alta gerencia”³⁰.

“Establecer un presupuesto de marketing es tarea desafiante porque la administración no cuenta con normas o estándares confiables para determinar cuánto gastar por todo en publicidad, ventas personales y el resto de la mezcla de marketing”³¹.

Las actividades promocionales se presupuestan en general como gastos de operación actuales, lo que implica que sus beneficios se utilicen de inmediato. Sin embargo, se ha sugerido que la publicidad debe considerarse como una inversión de capital, aún si debe tratarse como un gasto para propósitos de contabilidad.

Para la elaboración de presupuestos de marketing hay cuatro métodos: porcentaje de ventas, todos los fondos disponibles, seguimiento de la competencia y presupuestario por tarea u objetivo.

³⁰ BURBANO, Jorge y Otros, *Presupuestos: Enfoque Moderno de Planeación y Control de Recursos*, Bogotá, Segunda Edición.

³¹ STANTON, William J, *Fundamentos de Marketing*

6.1. ELABORACIÓN DEL RESUPUESTO

Cuadro No 27

PRESUPUESTO DEL PLAN DE MERCADOTECNIA

WILISELZU CÍA LTDA							
ELEMENTO DEL MARKETING MIX	ESTRATEGIA		CRONOGRAMA DE DURACIÓN	PRESUPUESTO		PORCENTAJE DE PRIORIDAD	
ESTRATEGIAS DE PRODUCTO	1	1,1	Conceptualización de un slogan que permita posicionarse en la mente de los clientes, dando personalidad a la empresa y un valor agregado.	1 sola vez	\$80,00	15,00%	
	ESTRATEGIAS DE PRECIO	2	Dar accesorios por el volumen de compra de los productos y/o servicios.		1 sola vez	\$2.940,70	10,00%
Gorras			200	\$2,00		\$202,00	
Camisetas			300	\$2,45		\$302,45	
Jarros			300	\$1,00		\$301,00	
Esferos			2000	\$0,25		\$2.000,25	
Maletas			100	\$35,00		\$135,00	
2.3		Establecer un programa de premios al final del año, por las compras realizadas.		1 sola vez	\$500,00	5,00%	

ESTRATEGIAS DE CANALES DE DISTRIBUCIÓN	3	3.2	Crear dos buzones de quejas, sugerencias que le faciliten a los dueños conocer que piensan los clientes continuamente de la empresa.	1 sola vez	\$100,00	10,00%
---	---	-----	--	------------	----------	--------

ESTRATEGIAS DE COMUNICACIÓN	4	4.1	Dar a conocer a los clientes los diferentes tipos de productos o prestación de servicios que la empresa posee y puede brindarles para la satisfacción de sus necesidades, las cuales se las puede realizar mediante rótulos y vallas publicitarias.	1 sola vez	\$300,00	20,00%	
		4.2	Realizar cuñas publicitarias, para promocionar a la empresa en el mercado.	Mensual	\$450,00		8,00%
					10 veces	horario comercial	
4.3	Creación de una página web la misma que permita mostrar a la empresa, sus productos y/o servicio, y que tenga un servicio en línea con la empresa, para que los clientes puedan realizar sus compras o consultas.	1 sola vez	\$520,00	20,00%			

ESTRATEGIAS DE POSICIONAMIENTO DE MERCADO	7	7.1	Adquisición de una pantalla en la cual se proyectará un video de cómo es el proceso de elaboración de los productos hasta el momento de la entrega.	1 sola vez	\$580,00	5,00%
		7.2	Poner el slogan que hace referencia a la calidad en todos los lugares y rótulos que tenga la empresa con el fin de posicionarse en la mente del consumidor.	1 sola vez	\$300,00	7,00%

TOTAL DE LA INVERSIÓN					\$5.770,70	100,00%
------------------------------	--	--	--	--	-------------------	----------------

Fuete: Investigación Propia
 Elaborado por: La Autora

6.2. SITUACIÓN ACTUAL DE LA EMPRESA

A continuación se presenta la situación de la empresa “Wiliselzu Cía. Ltda.” con respecto a sus ingresos mensuales en el año 2010, de acuerdo a los Balances de Resultados mensuales presentados por el departamento Contable:

Cuadro No 28
VENTAS MENSUALES AÑO 2010

PRESUPUESTO DE VENTAS MENSUALES AÑO 2010													
WILISELZU CÍA. LTDA.													
Ref. de Crecimiento	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sep.	Octubre	Nov.	Diciembre	TOTAL
U. Monetarias Tarifa 12%	14.025,3	15.058,1	13.975,7	14.877,2	13.959,9	15.019	14.419,00	14.527,1	14.549,4	14.658,7	14.409,7	13.883,2	173.362,4
U. Monetarias Tarifa 0%	87.905,3	96.458,1	95.875,7	96.777,2	62.659,9	75.809,5	105.274,5	104.727,1	61.449,4	59.746,7	57.709,1	55.983,2	960.375,8
TOTAL VENTAS	101.930,6	111.516,2	109.851,4	111.654,4	76.619,8	90.828,5	119.693,5	119.254,3	75.998,7	74.405,3	72.118,8	69.866,5	1.133.738,2

Fuente: Empresa “Wiliselzu Cía. Ltda.”

Elaborado por: La Autora

6.3. ANÁLISIS DE SU EVOLUCIÓN

La empresa “Wiliselzu Cía. Ltda.” ha evolucionado satisfactoriamente a las expectativas que ha tenido en los últimos años, es por esta razón que mediante la implementación del Plan de Marketing, le permitirá a la empresa crecer en sus ingresos, ventas y utilidades, lo cual le proporcionará mejores condiciones tanto económicas como de posicionamiento.

Así encontramos en la siguiente tabla sus ingresos y utilidades en el período 2006 a 2009.

Tabla No 24
INGRESOS Y UTILIDADES DE LA EMPRESA

AÑO	INGRESO	UTILIDAD
2006	533.738,17	75.117,83
2007	683.738,17	93.740,42
2008	713.738,17	94.988,01
2009	1.014.258,17	101.273,30

Fuente: Empresa “Wiliselzu Cía. Ltda.”, departamento de contabilidad.

Gráfico No 47
INGRESOS Y VENTAS DE LA EMPRESA
PORCENTAJES EN UTILIDAD AÑOS 2006 - 2009

Fuente: Empresa “Wiliselzu Cía. Ltda.”, departamento de contabilidad
Elaborado por: La Autora

Como se puede evidenciar en el gráfico, los porcentajes que se han generado en los cuatro últimos años no representan un crecimiento considerable; al contrario se observa un crecimiento mínimo, lo que representa que la competencia existente en el mercado se ha incrementado, con excepción del período 2008-2009 en donde sus ventas aumentaron en un 11%.

La empresa cuenta con diversos productos y servicios, los mismos que comparados con la competencia se encuentran en un proceso competitivo el cual le permite seguir en el mercado.

6.4. PROYECCIÓN

Para la proyección en el incremento de sus ventas en la empresa, la misma ha estimado para el 2.011 un crecimiento del 12% anual, considerando que es suficiente pero no máximo para cubrir su capacidad instalada, sin embargo esta se ha mantenido sin esfuerzos de un plan de marketing.

El presupuesto de ingresos que se ha proyectado para el 2.011 se lo realizará fundamentada en las ventas mensuales realizadas en el 2.010, con la implementación del plan estratégico de marketing.

En el siguiente cuadro se han detallado las ventas según los Estados Financieros de la empresa, esto servirá de referencia para proyectarlas al plan de marketing.

Como se puede observar las ventas proyectadas tienen un incremento considerable comparándolas con las del año 2010, este crecimiento haría que la empresa de mejores oportunidades a sus empleados y posiblemente más fuentes de empleo.

Cuadro No 29

PRESUPUESTO DE VENTAS MENSUALES CON EL PLAN DE MARKETING EN LA EMPRESA AÑO 2011

PRESUPUESTO DE INGRESOS MENSUALES AÑO 2011

Ref. de Crecimiento	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sep.	Octubre	Nov.	Dic.	TOTAL
U. Monetarias Tarifa 12%	15.708,3	16.865,1	15.652,8	16.662,5	15.635,1	16.821,2	16.149,3	16.270,4	16.295,3	16.417,7	16.138,9	15.549,2	194.165,9
U. Monetarias Tarifa 0%	98.454	108.033,1	107.380,8	108.390,5	70.179,1	84.906,7	117.907,4	117.294,4	68.823,3	66.916,2	64.634,2	62.701,2	1.075.620,9
TOTAL VENTAS	114.162,3	124.898,2	123.033,6	125.053	85.814,2	101.727,9	134.056,7	133.564,8	85.118,5	83.333,9	80.773,1	78.250,4	1.269.786,8

Elaborado por: La Autora

En el siguiente cuadro se puede observar cómo se incrementarían las ventas a partir del año 2012 al 2015, tomando en cuenta la implementación del plan de marketing y sin el plan de marketing.

Estas ventas están proyectadas por cada año, según sus ventas que gravan tarifa 0% y 12%, en estos cuadros se puede evidenciar la diferencia que tendría la empresa en sus ventas y utilidades utilizando el plan de marketing.

Las ventas se incrementan con una cantidad considerable, que fortalecería a la empresa a mantener a sus clientes actuales y la penetración de nuevos.

Cuadro No 30
PROYECCION DE LAS VENTAS ANUALES CON EL PLAN DE
MARKETING

PRESUPUESTO DE VENTAS ANUALES AÑO 2012 - 2015				
Ref. de Crecimiento	2012	2013	2014	2015
U. Monetarias Tarifa 12%	217.465,78	243.561,68	272.789,08	305.523,77
U. Monetarias Tarifa 0%	1.204.695,38	1.349.258,82	1.511.169,88	1.692.510,27
TOTAL VENTAS	1.422.161,16	1.592.820,50	1.783.958,96	1.998.034,03

Fuente: Investigación Propia
 Elaborado por: La Autora

Cuadro No 31
PROYECCION DE LAS VENTAS ANUALES SIN EL PLAN DE
MARKETING

PRESUPUESTO DE INGRESOS MENSUALES AÑO 2012 - 2015				
Ref. de Crecimiento	2012	2013	2014	2015
U. Monetarias Tarifa 12%	182.030,51	191.132,03	200.688,64	210.723,07
U. Monetarias Tarifa 0%	1.008.394,57	1.058.814,30	1.111.755,01	1.167.342,76
TOTAL VENTAS	1.190.425,08	1.249.946,33	1.312.443,65	1.378.065,83

Fuente: Investigación Propia
 Elaborado por: La Autora

6.5. ESTADOS FINANCIEROS Y PROYECTADOS A DIC 2011

La empresa “Wiliselzu Cía. Ltda.” Cuenta con un Estado de Resultados que refleja como afectarán las ventas después de implantar el plan de marketing propuesto, además de conocer cómo afectan los costos de ventas, gastos administrativos e impuestos en la rentabilidad de la empresa.

- El costo de ventas se estableció en base al valor de los productos y/o servicios que se estima vender.
- Los gastos de administración constituyen a los servicios básicos, sueldos de los administrativos y trabajadores los mismos que se los valoraron en un año.
- Los gastos de publicidad están basados en el presupuesto de marketing establecido anteriormente.

Como se puede observar en el siguiente gráfico se encuentra el Estado de Resultados de la empresa a Diciembre de 2010, aquí se ven reflejadas cada una de las ventas con tarifa 0% y 12%, se debe tomar en cuenta que estas ventas varían año tras año.

Por otra parte se encuentran cada uno de los costos y gastos que la empresa tiene al año, sus gastos corresponden a sueldos, beneficios, aportes, honorarios, servicios básicos, combustible, transporte, entre otros.

De igual manera se presenta el Balance General mediante el cual se podrá realizar un análisis financiero de rentabilidad.

Este análisis se lo realiza mediante los indicadores financieros que son calculados para todas las entidades sujetas al control de la Superintendencia de Bancos y que remiten sus estados financieros.

“Los indicadores permiten observar la estructura y calidad de activos, la rentabilidad, la eficiencia financiera y administrativa, la liquidez, los costos y rendimientos, la capitalización y apalancamiento de las instituciones del sector.”³²

Para este análisis se va a utilizar los índices de rentabilidad, los mismos que permitirán conocer si la proyección del plan de marketing es rentable en la empresa.

³² WWW.superintendenciadebancos.gob.ec, Superintendencia de Bancos, Intendencia Nacional Técnica, Dirección de Estadística y Productos, Boletines Mensuales, Nota Técnica 1.

Gráfico No 48

ESTADO DE RESULTADOS AL 2010

WILISELZU CIA. LTDA.

Dirección: Calle Chimborazo y Manabí (Barrio Obrero) - Telf: 2885-497

PUYO - PASTAZA - ECUADOR

WILISELZU CIA LTDA
ESTADO DE RESULTADOS
 Al 31 de Diciembre de 2.010

VENTAS		1.153.738,17
Ventas Tarifa 12%	173.362,39	
Ventas Tarifa 0%	980.375,78	
Inventario Inicial	23.450,00	
Compras Netas	343.802,66	
Disponibilidad	367.252,66	
Inventario Final	5.450,23	
Costo de Ventas		361.802,43
GANANCIA BRUTA EN VENTAS		791.935,74
(-)GASTOS		691.539,47
GASTOS ADMINISTRATIVOS		646.387,47
SUELDOS Y SALARIOS	42.333,39	
BENEFICIOS SOCIALES	73.225,21	
APORTES PATRONAL IESS	9.101,68	
HONORARIOS	1.800,00	
MANTENIMIENTO Y REPARACIONES	120.775,84	
COMBUSTIBLES	141.655,05	
SUMINISTROS Y MATERIALES	59.512,22	
TRANSPORTE	157.542,00	
IMPUESTOS Y CONTRIBUCIONES	17.677,90	
DEPRECIACION DE ACTIVOS FIJOS	18.750,18	
SERVICIOS PUBLICOS	4.014,00	
GASTOS FINANCIEROS		45.152,00
INTERESES Y COMISIONES	45.152,00	
UTILIDAD OPERATIVA		100.396,27
15 % PARTICIPACION DE TRABAJADORES		15.059,44
AMORTIZACION DE PERDIDA AÑOS ANTERIORES		14.159,61
UTILIDAD GRABABLE DEL EJERCICIO		71.177,22
IMPUESTO A LA RENTA		17.794,30
UTILIDAD NETA DEL EJERCICIO		53.382,91

Elva V. Zuñiga B.
GERENTE GENERAL
 C.I. 1600286809

Roberto Toainga Toainga
CONTADOR
 Reg. 32863
 RUC 1802245231001

Fuente: Empresa "Wiliselzu Cía. Ltda."

Gráfico No 49

ESTADO DE RESULTADOS AL 2011 PROYECTADO

 WILISELZU CIA. LTDA. Dirección: Calle Chimborazo y Manabí (Barrio Obrero) - Telf: 2885-497 PUYO - PASTAZA - ECUADOR		
WILISELZU CÍA. LT'DA.		
ESTADO DE RESULTADOS		
AL 31 DE DICIEMBRE DE 2011		
VENTAS		1.269.786,8
Ventas tarifa 12%	194.165,9	
Ventas tarifa 0%	1.075.620,9	
Inventario Inicial	26.264,0	
Compras Netas	343.802,7	
Disponibilidad	370.066,7	
Inventario Final	6.104,3	
Costo de Ventas		363.962,4
		905.824,4
GANANCIA BRUTA EN VENTAS		
(-) GASTOS		702.864,2
GASTOS ADMINISTRATIVOS		652.294,0
Sueldos y Salarios	42.333,4	
Beneficios Sociales	73.225,2	
Aportes Patronal IESS	9.101,6	
Honorarios	1.800,0	
Mantenimiento y Reparaciones	120.775,8	
Combustibles	141.655,1	
Suministros y Materiales	59.512,2	
Tranporte	157.677,9	
Impuestos y Contribuciones	17.677,9	
Depreciación de Activos Fijos	18.750,2	
Servicios Públicos	4.014,0	
Gastos de Publicidad	5.770,7	
GASTOS FINANCIEROS		50.570,2
Intereses y Comisiones	50.570,2	
UTILIDAD OPERATIVA		202.960,1
15% PARTICIPACIÓN DE TRABAJADORES		30.444,0
AMORTIZACIÓN DE PÉRDIDA AÑOS ANTERIORES		14.159,6
UTILIDAD GRABABLE DEL EJERCICIO		158.356,5
25% IMPUESTO A LA RENTA		39.589,1
UTILIDAD NETA DEL EJERCIO		118.767,4

Elaborado por: La Autora

Gráfico No 50
BALANCE GENERAL AL 2010

WILISELZU CIA. LTDA.

Dirección: Calle Chimborazo y Manabí (Barrio Obrero) - Telf: 2885-497
PUYO - PASTAZA - ECUADOR

WILISELZU CIA LTDA
BALANCE GENERAL
AL 31 DE DICIEMBRE DE 2.010

ACTIVO			PASIVO	
CIRCULANTE			CIRCULANTE	
DISPONIBLE		111.341,40	Proveedores	77.804,24
Bancos	111.341,40		Cuentas por Pagar Acc.	13.466,41
		5.450,23		
REALIZABLE			ACREEDORES	
Inventario de Suministros y Mat.	5.450,23		Impto a la Renta por Pag.	10.517,46
		19.228,51	15% Particip. Trabajadores	15.059,44
EXIGIBLE				
Cuentas por Cobrar	12.500,00		TOTAL PASIVO	116.847,55
Crédito Tributario IVA	6.728,51			
		136.020,14		
TOTAL ACTIVO CORRIENTE			PATRIMONIO	
			Capital Suscrito	4.500,00
FIJO			Utilidad Del Ejercicio	71.177,22
Muebles y Enseres	460,00		TOTAL PATRIMONIO	75.677,22
Maquinaria y Equipo	372,29			
Vehículo.Equipo de Tranp.	140.517,00			
Dep. Acum. Activos Fijos	84.844,66			
TOTAL ACTIVO FIJO		56.504,63		
TOTAL ACTIVO		192.524,77	TOTAL PASIVO Y PATRIMONIO	192.524,77

Elva V. Zuñiga B.
GERENTE GENERAL
C.I. 1600286809

Roberto Toainga Toainga
CONTADOR
Reg. 32863
RUC 1802245231001

Fuente: Empresa "Wiliselzu Cia. Ltda."

Gráfico No 51

BALANCE GENERAL AL 2011 PROYECTADO

WILISELZU CÍA. LT'DA.		<i>Dirección: Calle Chimborazo y Manabí (Barrio Obrero) - Telf: 2885-497</i>	
		PUYO - PASTAZA - ECUADOR	
WILISELZU CÍA. LT'DA.			
BALANCE GENERAL			
AL 31 DE DICIEMBRE DE 2011			
ACTIVO		PASIVO	
CIRCULANTE		CIRCULANTE	
DISPONIBLE		Proveedores	83.574,94
Bancos	215.173,02	Cuentas por Pagar Acc.	13.466,41
REALIZABLE	6.104,30	ACREEDORES	
Inventario de Suministros y		Impto. A la Renta por Pag.	10.517,46
Materiales	6.104,30	15% Particip. Trabajadores	30.444,00
EXIGIBLE	22.497,36	TOTAL PASIVO	138.002,81
Cuentas por Cobrar	14.625,00		
Crédito Tributario IVA	7.872,36		
TOTAL ACTIVO	243.774,68	PATRIMONIO	
ACTIVO FIJO	57.084,63	Capital Suscrito	4.500,00
Muebles y Enseres	1.040,00		
Maquinaria y Equipo	372,29		
Vehículo, Equipo de Tranp.	140.517,00	Utilidad del Ejercicio	158.356,50
(-) Dep. Acum. Activos Fijos	84.844,66	TOTAL PATRIMONIO	162.856,50
TOTAL ACTIVO FIJO			
TOTAL ACTIVO	300.859,31	TOTAL PASIVO Y PATRIMONIO	300.859,31

Elaborado por: La Autora

6.6. ANÁLISIS DE LOS ESTADOS FINANCIEROS Y PROYECTADOS A DIC 2011

El análisis establecido se lo va a realizar mediante los Indicadores de rentabilidad que establecen el grado de retorno de la inversión de los accionistas y los resultados obtenidos por la gestión operativa del negocio de intermediación

Cuadro No 32
CÁLCULO DEL ÍNDICE DE RENTABILIDAD

CALCULO DEL ÍNDICE DE RETORNO					
SIN EL PLAN DE MARKETING			CON EL PLAN DE MARKETING		
Resultado del Ejercicio	53.382,91	0,71	Resultado del Ejercicio	118.767,40	0,73
Patrimonio	75.677,22		Patrimonio	162.856,50	
Resultado operativo del ejercicio	100.396,27	0,52	Resultado operativo del ejercicio	202.960,10	0,67
Total activo promedio	192.524,77		Total activo promedio	300.859,31	

Fuente: Superintendencia de Bancos, Intendencia Nacional Técnica, Dirección de Estadística y Productos, Boletines Mensuales, Nota Técnica 1.

Elaborado por: La Autora

1. Como se puede observar en el primer índice se muestra que es mayor el índice con el plan de marketing, es decir el nivel de retorno generado por el patrimonio es más alto mientras mayor es la confianza que la empresa brinde a sus clientes más atractivas y capitalistas se vuelven las acciones y por lo tanto crece la cobertura en ventas.

La renta que paga la empresa a sus accionistas por sus recursos invertidos y esta es relativamente más alta con la rentabilidad exigida por ellos de acuerdo a las utilidades obtenidas en años anteriores.

2. De acuerdo a la implementación del plan de marketing su rentabilidad creció considerablemente, las ventas aumentaron teniendo de esta manera mayor cobertura de sus productos y servicios. Esto genera más seguridad en sus clientes

y los empleados de la empresa, obteniendo como resultado una empresa confiable y en la cual quieran invertir.

Este índice mide el nivel de utilidad o pérdida que generó la gestión operativa de la empresa en relación al activo si es más alto es mejor.

6.7. MATRIZ DE IMPACTO

“Son la huellas, señales y aspectos positivos o negativos que la ejecución del proyecto provocó o provocará en un grupo, área o ámbito determinado.”³³

Cuadro No 33

CÁLCULO PARA LA MATRIZ DE IMPACTO

Nivel de Impacto	Impacto
-3	Impacto alto negativo
-2	Impacto medio negativo
-1	Impacto bajo negativo
0	No hay impacto
1	Impacto bajo positivo
2	Impacto medio positivo
3	Impacto alto positivo

Fuente: Metodología para el Trabajo de Grado³⁴
Elaborado por: La Autora

³³ POSSO, Miguel Ángel, *Metodología para el Trabajo de Grado*, Tercera Edición, página 198

³⁴ Ídem, página 199

6.7.1. Elaboración de la Matriz de Impacto

Cuadro No 34

MATRIZ DE IMPACTO AMBIENTAL

IMPACTO AMBIENTAL							
INDICADOR	NIVELES DE IMPACTO						
	-3	-2	-1	0	1	2	3
Explotación del material	X						
Contaminación ambiental		X					
Destrucción de la naturaleza		X					
Construcción de nuevas reservas ecológicas							X
TOTAL	-3	-4					3

Elaborado por: La Autora

$$\text{Nivel de Impacto Ambiental} = \frac{-4}{4} = -1$$

Nivel de Impacto Ambiental = Nivel de Impacto Bajo Negativo

Cuadro No 35

MATRIZ DE IMPACTO TECNOLÓGICO

IMPACTO TECNOLÓGICO							
INDICADOR	NIVELES DE IMPACTO						
	-3	-2	-1	0	1	2	3
Nueva maquinaria							X
Actualización en Internet (página web)						X	
Medios publicitarios innovadores						X	
Renovación de herramientas							X
TOTAL	0	0	0	0	0	4	6

Elaborado por: La Autora

$$\text{Nivel de Impacto Tecnológico} = \frac{10}{4} = 2,33$$

Nivel de Impacto Tecnológico = Nivel de Impacto Medio Positivo

Cuadro No 36
MATRIZ DE IMPACTO GENERAL

IMPACTO GENERAL							
INDICADOR	NIVELES DE IMPACTO						
	-3	-2	-1	0	1	2	3
AMBIENTAL			X				
TECNOLOGICO						X	
TOTAL	0	0	-1	0	1	2	0

Elaborado por: La Autora

$$\text{Nivel de Impacto General} = \frac{1}{2} = 0,5$$

Nivel de Impacto General = Nivel de Impacto Bajo Positivo

Con esta matriz de impacto podemos observar que la empresa a pesar de los daños que causa al medio ambiente, contribuye de igual manera en la conservación de la naturaleza, ya que posee una piscina de tilapias y árboles frutales.

6.8. CONCLUSIONES

- La empresa se encuentra constituida desde al año 2001, permitiendo ofrecer cada vez nuevos productos, es una empresa familiar lo que facilita la toma de decisiones y el manejo de los recursos.
- Wiliselzu Cía. Ltda. en su análisis y estudio interno y externo se pudo comprobar que la falta de información de los productos y servicios que ofrece la empresa es un problema que no permite ver claramente la situación y tomar decisiones adecuadas.
- En el análisis FODA se pudo establecer claramente las ventajas y desventajas que posee la empresa y los puntos críticos donde se debe trabajar

fuertemente, aún así no se debe perder de vista todos los aspectos de la empresa que la ha convertido en una de las más competitivas en el mercado.

- Mediante la investigación de mercados se evidenció que la falta de información por parte de la empresa a los clientes sobre todos los productos y servicios que ofrece, no le permite venderlos.
- Se necesitan estrategias que permitan ofrecer una mejor atención a los clientes, brindándoles mayores beneficios al momento de adquirir los productos y servicios.
- Las estrategias que se implementarán permitirán a la empresa crecer y ser excelente en su mercado.
- El tiempo en que se ejecutarán las estrategias no es mucho, sin embargo permitirán un incremento en sus ventas y posicionamiento.
- Los costos publicitarios fueron facilitados por una empresa publicitaria, estos constituyen el fundamento de la elaboración del plan de marketing.

6.9. RECOMENDACIONES

- Mantener su constitución familiar, sin permitir el ingreso de nuevos socios, debido a que esto facilita la toma de decisiones en la misma.
- De acuerdo a sus amenazas y desventajas detectadas en la Matriz FODA, se tiene que tomar en cuenta para una mejor entrega de los productos y servicios.
- Para obtener un posicionamiento de marca, y conocimiento de los productos y servicios es necesario invertir en publicidad ya que el segmento al que se espera llegar no conoce de los beneficios que le puede ofrecer la empresa.

- Establecer normas de uso y seguridad, para evitar el desperdicio en materiales y su mala utilización, las mismas que permitan bajar los costos y ahorrar tiempo necesario en este campo.
- Aplicar las estrategias para ofrecer un mejor servicio de atención a los clientes es necesario encontrar sus debilidades y poderlas convertir en fortalezas.
- La implantación de las estrategias es necesario para incrementar las ventas, obtener mejores beneficios, tomando en cuenta que hoy en día las estrategias de marketing permiten a las empresas crecer y abarcar un mercado, obteniendo clientes fieles a la marca.
- El dinero que se implementará será una fuente para obtener un incremento en sus utilidades.
- Finalmente, se recomienda la implementación de todas sus estrategias con el fin de contribuir al desarrollo de la empresa.

7. ANEXOS

Gráfico No 52 ENCUESTA DEL SERVICIO

UNIVERSIDAD POLITÉCNICA SALESIANA				
Buenos (días, tardes, noches) el objetivo de este cuestionario es para conocer como se puede mejorar la entrega del servicio a los clientes de la empresa "Wiliselzu. Cía. Ltda.". Solicitamos la valiosa respuesta a este cuestionario.				
Leer detenidamente y seleccionar una o más alternativas de cada pregunta del siguiente				
Género <input type="checkbox"/> Femenino <input type="checkbox"/> Masculino	Edad: <input type="text"/>	Nombre de la Empresa: <input type="text"/>	Cargo (persona encuestada): <input type="text"/>	Sector de la empresa: <input type="checkbox"/> Barrio Obrero <input type="checkbox"/> Barrio 12 de Mayo <input type="checkbox"/> La Libertad <input type="checkbox"/> Barrio Cumandá <input type="checkbox"/> Otro. Cuál? <input type="text"/>
1. La atención que le ofrecen es? <input type="checkbox"/> Buena <input type="checkbox"/> Regular <input type="checkbox"/> Mala		2. ¿Qué característica del servicio usted valora más? <input type="checkbox"/> Diferentes clases de maquinaria <input type="checkbox"/> Entrega del servicio de una manera rápida <input type="checkbox"/> Garantía y respaldo en la maquinaria		
3. ¿Qué beneficios valora más en la empresa? <input type="checkbox"/> Buen trabajo <input type="checkbox"/> Cortesía del personal de trabajo <input type="checkbox"/> Ambiente interno agradable <input type="checkbox"/> Espacio externo adecuado <input type="checkbox"/> Otro. Cuál? <input type="text"/>		4. ¿Por qué motivo realiza la compra en la empresa "Wiliselzu Cía. Ltda."? <input type="checkbox"/> Necesidad <input type="checkbox"/> Trabajo <input type="checkbox"/> Obligación <input type="checkbox"/> No existe otro lugar con los mismos productos y servicios <input type="checkbox"/> Buen servicio <input type="checkbox"/> Buenos productos		
5. ¿Con qué frecuencia adquiere el servicio? <input type="checkbox"/> Diariamente <input type="checkbox"/> Trimestralmente <input type="checkbox"/> Semanalmente <input type="checkbox"/> Semestralmente <input type="checkbox"/> Mensualmente <input type="checkbox"/> Anualmente		6. ¿Qué beneficios adicionales le gustaría <input type="checkbox"/> Horarios accesibles <input type="checkbox"/> Buen trabajo <input type="checkbox"/> Disponibilidad de maquinaria <input type="checkbox"/> Otro. Cuál? <input type="text"/>		
7. ¿Conoce usted todos los beneficios que ofrece la empresa? <input type="checkbox"/> Si <input type="checkbox"/> No				
8. Si usted ha realizado compras en la competencia, ¿qué beneficios valora más cuando adquiere en Wiliselzu Cía. <input type="checkbox"/> Cortesía del vendedor y el personal <input type="checkbox"/> Planes de financiamiento <input type="checkbox"/> Espacio externo adecuado <input type="checkbox"/> Ambiente interno agradable <input type="checkbox"/> Otro. Cuál? <input type="text"/>				
9. Si usted ha adquirido en la competencia, considera que el precio que usted paga por la compra en "Wiliselzu Cía. Ltda." es: <input type="checkbox"/> Barato <input type="checkbox"/> Exacto <input type="checkbox"/> Costoso				
10. ¿Qué factores influyen en usted al momento de decidir la compra en la empresa? <input type="checkbox"/> Cercanía a su casa <input type="checkbox"/> Cercanía al trabajo <input type="checkbox"/> Por recomendación <input type="checkbox"/> Por publicidad <input type="checkbox"/> Tecnología <input type="checkbox"/> Precios <input type="checkbox"/> Facilidades de Pago <input type="checkbox"/> Entrega del servicio <input type="checkbox"/> Maquinaria moderna				
11. ¿Cómo se enteró usted de la empresa? <input type="checkbox"/> Rótulo <input type="checkbox"/> Acceso directo <input type="checkbox"/> Vendedor <input type="checkbox"/> Referencia				
12. ¿Por que medios de comunicación se enteró de los beneficios que ofrece la <input type="checkbox"/> Televisión local <input type="checkbox"/> Televisión nacional <input type="checkbox"/> Ferias <input type="checkbox"/> Internet <input type="checkbox"/> Volantes <input type="checkbox"/> Radio local <input type="checkbox"/> Radio nacional <input type="checkbox"/> Revistas <input type="checkbox"/> Vallas <input type="checkbox"/> Prensa				
13. ¿Qué tipo de servicio es la que más utiliza en la empresa "Wiliselzu Cía. <input type="checkbox"/> Transporte <input type="checkbox"/> Alquiler <input type="checkbox"/> Excavador <input type="checkbox"/> Afirmado <input type="checkbox"/> Desalojo				

Elaborado por: La Autora

Gráfico No 53
ENCUESTA DEL PRODUCTO

UNIVERSIDAD POLITÉCNICA SALESIANA				
Buenos (días, tardes, noches) el objetivo de este cuestionario es para conocer como se puede mejorar la entrega del servicio a los clientes de la empresa "Wiliselzu. Cía. Ltda.". Solicitamos la valiosa respuesta a este cuestionario.				
Leer detenidamente y seleccionar una o más alternativas de cada pregunta del siguiente				
Género <input type="checkbox"/> Femenino <input type="checkbox"/> Masculino	Edad: <input style="width: 80%;" type="text"/>	Nombre de la Empresa: <input style="width: 80%;" type="text"/>	Cargo (persona encuestada): <input style="width: 80%;" type="text"/>	Sector de la empresa: <input type="checkbox"/> Barrio Obrero <input type="checkbox"/> Barrio 12 de Mayo <input type="checkbox"/> La Libertad <input type="checkbox"/> Barrio Cumandá <input type="checkbox"/> Otro. Cuál? <input style="width: 80%;" type="text"/>
1. La atención que le ofrecen es? <input type="checkbox"/> Buena <input type="checkbox"/> Regular <input type="checkbox"/> Mala		2. ¿Qué característica del servicio usted valora más? <input type="checkbox"/> Entrega de producto de una manera más rápida <input type="checkbox"/> Diferentes clases de productos <input type="checkbox"/> Garantía y Calidad en los productos		
3. ¿Qué beneficios valora más en la empresa? <input type="checkbox"/> Buen trabajo <input type="checkbox"/> Cortesía del personal de trabajo <input type="checkbox"/> Ambiente interno agradable <input type="checkbox"/> Espacio externo adecuado <input type="checkbox"/> Otro. Cuál? <input style="width: 80%;" type="text"/>		4. ¿Por qué motivo realiza la compra en la empresa "Wiliselzu Cía. Ltda."? <input type="checkbox"/> Necesidad <input type="checkbox"/> Trabajo <input type="checkbox"/> Obligación <input type="checkbox"/> No existe otro lugar con los mismos productos y servicios <input type="checkbox"/> Buen servicio <input type="checkbox"/> Buenos productos		
5. ¿Con qué frecuencia adquiere los productos? <input type="checkbox"/> Diariamente <input type="checkbox"/> Trimestralmente <input type="checkbox"/> Semanalmente <input type="checkbox"/> Semestralmente <input type="checkbox"/> Mensualmente <input type="checkbox"/> Anualmente		6. ¿Qué beneficios adicionales le gustaría <input type="checkbox"/> Horarios accesibles <input type="checkbox"/> Buen trabajo <input type="checkbox"/> Disponibilidad de maquinaria <input type="checkbox"/> Otro. Cuál? <input style="width: 80%;" type="text"/>		
7. ¿Conoce usted todos los beneficios que ofrece la empresa? <input type="checkbox"/> Si <input type="checkbox"/> No				
8. Si usted ha realizado compras en la competencia, ¿qué beneficios valora más cuando adquiere en Wiliselzu Cía. <input type="checkbox"/> Cortesía del vendedor y el personal <input type="checkbox"/> Planes de financiamiento <input type="checkbox"/> Espacio externo adecuado <input type="checkbox"/> Ambiente interno agradable <input type="checkbox"/> Otro. Cuál? <input style="width: 80%;" type="text"/>				
9. Si usted ha adquirido en la competencia, considera que el precio que usted paga por la compra en "Wiliselzu Cía. Ltda. es: <input type="checkbox"/> Barato <input type="checkbox"/> Exacto <input type="checkbox"/> Costoso				
10. ¿Qué factores influyen en usted al momento de decidir la compra en la empresa? <input type="checkbox"/> Cercanía a su casa <input type="checkbox"/> Cercanía al trabajo <input type="checkbox"/> Por recomendación <input type="checkbox"/> Por publicidad <input type="checkbox"/> Tecnología <input type="checkbox"/> Precios <input type="checkbox"/> Facilidades de Pago <input type="checkbox"/> Entrega del servicio <input type="checkbox"/> Maquinaria moderna				
11. ¿Cómo se enteró usted de la empresa? <input type="checkbox"/> Rótulo <input type="checkbox"/> Acceso directo <input type="checkbox"/> Vendedor <input type="checkbox"/> Referencia				
12. ¿Por que medios de comunicación se enteró de los beneficios que ofrece la <input type="checkbox"/> Televisión local <input type="checkbox"/> Televisión nacional <input type="checkbox"/> Ferias <input type="checkbox"/> Internet <input type="checkbox"/> Volantes <input type="checkbox"/> Radio local <input type="checkbox"/> Radio nacional <input type="checkbox"/> Revistas <input type="checkbox"/> Vallas <input type="checkbox"/> Prensa				
13. ¿Qué tipo de material es el que más adquiere en la empresa "Wiliselzu <input type="checkbox"/> Arena <input type="checkbox"/> Piedra <input type="checkbox"/> Ripio Tamizado <input type="checkbox"/> Ripio Triturad <input type="checkbox"/> Sub Base <input type="checkbox"/> Base Triturad <input type="checkbox"/> Mejoramient				

Elaborado por: La Autora

Gráfico No 54
FOTOGRAFÍA DE LA EMPRESA

Fuente: Empresa "Wiliselzu Cía. Ltda."

Gráfico No 55
FOTOGRAFÍA DE LA EMPRESA

Fuente: Empresa "Wiliselzu Cía. Ltda."