

i

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS ADMINISTRATIVAS

TRABAJO DE GRADUACIÓN PREVIO A LA OBTENCIÓN DEL

TÍTULO DE INGENIERA DE EMPRESAS

“ESTRATEGIAS COMPETITIVAS Y SU INCIDENCIA EN LAS

VENTAS DE LA EMPRESA IMPORTADORA ANDINA S.A

SUCURSAL N.11 DE LA CIUDAD DE AMBATO “

AUTORA: XIMENA GUADALUPE ORTÍZ LÓPEZ

TUTOR: ING. MBA FERNANDO SILVA

AMBATO – ECUADOR

2011

ii

Ing. M.B.A. Fernando Silva.

CERTIFICA:

Que el presente trabajo de investigación, “Estrategias Competitivas y su incidencia en las

ventas de la Empresa Importadora Andina S.A Sucursal N.11 de la ciudad de Ambato´´,

desarrollado por la Srta.; Ximena Ortiz López, ha sido prolijamente revisado. Por tanto

autorizo la presentación de esta tesis de grado, la misma que responde a los requisitos

establecidos en el reglamento de Graduación para obtener el título terminal de tercer nivel

de la Universidad Técnica de Ambato.

Ambato, 18 de Mayo del 2011

Ing. MBA. Fernando Silva.

Tutor de la Tesis de Grado

iii

Declaro que las ideas expuestas en la presente Tesis de Grado y que aparecen como

propias, excepción de las citas, son de mi absoluta responsabilidad.

Ximena Ortiz López

Autor

iv

APROBACIÓN DEL TRIBUNAL DE GRADO

Los suscritos docentes Miembros del Tribunal de Grado aprueban la presente tesis de

Grado, la misma que ha sido elaborada de conformidad con los requisitos del reglamento

del título terminal de tercer nivel de la Universidad Técnica de Ambato.

f.-………………………………..

f.-………………………………..

f.-………………………………..

 Ambato, 18 de Mayo del 2011.

v

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de esta tesis o parte de ella un

documento disponible para su lectura, consulta y procesos de investigación, según las

normas de la institución.

Cedo los Derechos en línea patrimonioales de mi tesis, con fines de difusión pública,

además apruebo la reproducción de esta tesis, dentro de las regulaciones de la Universidad,

siempre y cuando esta reproducción no suponga una ganancia económica y se realice

respetando mis derechos de autor.

Autor

Ximena Guadalupe Ortiz López

vi

 Dedicatoria

 La presente tesis está dedicada de manera

 especial para mi hijo que es el impulso y la

 fuerza necesaria para realizarla y también a

 mis padres, que con su apoyo incondicional

 aportaron para concluir mi trabajo de

 investigación y finalmente a Dios por guiarme e

 iluminarme en cada camino de mi vida.

vii

 Agradecimiento.-

 Agradezco primeramente a Dios

 porque sin su voluntad no hubiera

 sido posible realizarla y también

 de manera especial a los

 catedráticos de la facultad y al Ing.

 Fernando Silva que con sus

 conocimientos y paciencia aportaron

 para la conclusión del presente trabajo de

 investigación.

viii

INDICE GENERAL

CONTENIDO PAG.

Portada i

Certificación ii

Declaratoria iii

Aprobación iv

Dedicatoria v

Agradecimiento vi

Índice General vii

Índice de Tablas viii

Índice de Gráficos ix

Índice de Cuadros x

Índice de Anexos xi

Resumen Ejecutivo xii

Introducción xiii

ix

CAPITULO I PROBLEMA

1.1 Tema 1

1.2 Planteamiento del Problema 1

 1.2.1 Contextualización 1

 1.2.2 Análisis Crítico 11

 1.2.3 Prognosis 12

 1.2.4 Delimitación 12

 1.2.5 Formulación del Problema 13

 1.2.6 Interrogantes (subpreguntas) 13

1.3 Justificación 13

1.4 Objetivos 14

CAPITULO II MARCO TEÓRICO

2.1 Antecedentes Investigativos 16

2.2 Fundamentación Filosófica 18

2.3 Fundamentación Legal 19

2.4 Categorías Fundamentales 21

x

2.5 Hipótesis 31

2.6 Variables 31

CAPITULO 3 MARCO METODOLÓGICO

3.1 Modalidad básica de la investigación 32

3.2 Nivel o tipo de investigación 33

3.3 Población y muestra 33

3.4 Operacionalización de variables 33

3.5 Plan de Recolección de la información 35

3.6 Plan de Procesamiento de la información 38

CAPITULO 4 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 Análisis de los resultados (encuestas) 39

4.2 Interpretación de los datos. 40

4.3 Verificación de la hipótesis. 61

xi

 CAPITULO 5; CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones 66

5.2 Recomendaciones 68

CAPITULO 6. PROPUESTA

6.1 Datos Informativos 70

6.2 Antecedentes de la propuesta. 71

6.3 Justificación 72

6.4 Objetivos 73

6.5 Análisis de factibilidad 74

6.6 Fundamentación 75

6.7 Metodología, Modelo Operativo 81

6.8 Administración 123

xii

INDICE DE TABLAS

TABLA N.1 La producción nacional de llantas y de precios en nuestro mercado. 3

TABLA N.2 Precios de llantas y de servicios de autos en Importadora Andina 10

TABLA N.3 Estrategias Competitivas 41

TABLA N.4 Promoción 42

TABLA N.5 Estrategias Competitivas 43

TABLA N.6 Estrategias Competitivas en los medios de comunicación 44

TABLA N.7 Aspectos que toma en cuenta el cliente en el producto. 45

TABLA N.8 Medios de Comunicación 46

TABLA N.9 Objetivos de la Empresa 47

TABLA N.10 Promociones 48

TABLA N.11 Tipos de Venta 49

TABLA N.12 Factores de Personalidad 50

TABLA N.13 Estrategias competitivas para incrementar las ventas 51

TABLA N.14 Estrategias Competitivas en el producto y servicio 52

TABLA N.15 Tipos de Estrategias Competitivas 53 61

TABLA N.16 Aspectos en la Venta 54

TABLA N.17 Competencia en la ciudad de Ambato 55

TABLA N.18 Medios de Comunicación 56

xiii

TABLA N.19 Tipos de Medios de Comunicación 57

TABLA N.20 Promociones 58

TABLA N.21. Tipos de Venta 59

TABLA N.22 Factores de Personalidad 60

TABLA N.23 Verificación de la Hipótesis 61

TABLA N.24 Frecuencia Esperada 63

TABLA N.25 Fórmula del Chi cuadrado 64

TABLA N.26 Crecimiento en ventas 93

TABLA N.27 Unidades estratégicas de Negocios 101

TABLA N.28 Matriz de Impacto –Factores Internos –Capacidad Gerencial 104

TABLA N.29 Matriz de Impacto –Factores Internos –Capacidad Competitiva 104

TABLA N.30 Matriz de Impacto –Factores Internos –Capacidad Financiera 105

TABLA N.31 Matriz de Impacto –Factores Internos –Capacidad tecnológica 105

TABLA N.32 Matriz de Impacto –Factores Internos –Capacidad Talento Humano 106

TABLA N.33 Matriz de Impacto –Factores externos –Económicos 106

TABLA N.34 Matriz de Impacto –Factores externos –Políticos 107

TABLA N.35 Matriz de Impacto –Factores externos –Sociales 107

TABLA N.36 Matriz de Impacto –Factores externos –Geográficos 107

xiv

INDICE DE GRÁFICOS

GRÁFICO N.1 Estrategias Competitivas 41

GRÁFICO N.2 Promoción 42

GRÁFICO N.3 Tipos de estrategias competitivas 43

GRÁFICO N.4 Estrategias Competitivas en los medios de comunicación 44

GRÁFICO N.5 Aspectos que toma en cuenta el cliente en el producto. 45

GRÁFICO N.6 Medios de Comunicación 46

GRÁFICO N.7 Objetivos de la Empresa 47

GRÁFICO N.8 Promociones 48

GRÁFICO N.9 Tipos de Venta 49

GRÁFICO N.10 Factores de Personalidad 50

GRÁFICO N.11 Estrategias competitivas son necesarias para incrementar las ventas 51

GRÁFICO N.12 El producto y servicio 52

GRÁFICO N.13 Tipos de Estrategias Competitivas 53

GRÁFICO N.14 Aspectos de Venta 54

GRÁFICO N.15 Competencia en la ciudad de Ambato 55

GRÁFICO N.16 Medios de Comunicación 56

GRÁFICO N.17 Tipos de Medios de Comunicación 57

xv

GRÁFICO N.18 Promociones 58

GRÁFICO N.19 Tipos de Venta 59

GRÁFICO N.20 Factores de Personalidad 60

GRÁFICO N.21 Representación Gráfica del Chi Cuadrado. 65

GRÁFICO N.22 Ubicación demográfica del Ecuador 86

GRÁFICO N.23 Ubicación demográfica de Tungurahua 87

GRÁFICO N.24 Ubicación demográfica de Ambato 87

GRÁFICO N.25 Situación Laboral del Ecuador. 88

GRÁFICO N.26 Ciclo de Vida de los Productos 94

GRÁFICO N.27 Ciclo de Vida de las llantas 95

GRÁFICO N.28 Ciclo de vida de las Baterías 96

GRÁFICO N.29 Ciclo de Vida de los Lubricantes. 97

GRÁFICO N.30 Ciclo de vida de los Servicios 98

GRÁFICO N. 31 Matriz BCG 99

xvi

ÍNDICE DE CUADROS

CUADRO N.1 Precios de Llantas 9

CUADRO N.2 Categorías Fundamentales; Estrategias Competitivas 21

CUADRO N.3 Categorías Fundamentales, Ventas 22

CUADRO N.4 Operacionalización de Variables, Variable Independiente 33

CUADRO N.5 Operacionalización de Variables; Variable Dependiente 34

CUADRO N.6 Plan de recolección de Información 35

CUADRO N.7 Microambiente 90

CUADRO N.8 Matriz de Evaluación de Factores Internos. 108

CUADRO N.9 Matriz de Evaluación de Factores Externos 109

CUADRO N.10 Matriz FODA 110

CUADRO N.11 Presupuesto Operativo 118

CUADRO N.12 Costos 119

CUADRO N.13 Organigrama Estructural 123

CUADRO N.14 Organigrama Funcional 124

CUADRO N.15 Explicativo del Organigrama Estructural de la Empresa 125

xvii

INDICE DE ANEXOS

ANEXO N.1 Ficha Nemotécnica 128

ANEXO N.2 Ficha de Observación 129

ANEXO N.3 Croquis de Importadora Andina S.A 130

ANEXO N.4 Encuesta Aplicada a los clientes internos de la Empresa. 131

ANEXO N.5 Encuesta Aplicada a los clientes externos de la Empresa. 134

ANEXO N.6 Clientes fijos que forman parte fe Importadora Andina S.A 137

ANEXO N.7 Participación en el mercado 138

ANEXO N.8 Ventas en el 2010 de las empresas competentes 138

ANEXO N.9 Ventas en el 2010 de la empresa Importadora Andina S.A 139

ANEXO N.10 Presupuesto Operativo 140

ANEXO N.11 Presupuesto Operativo 141

ANEXO N.12 Presupuesto Operativo 143

ANEXO N.13 Tarifas de precios para Vallas 144

ANEXO N.14 Tarifas en medios de comunicación 145

xviii

RESUMEN EJECUTIVO

Hoy en día las Estrategias Competitivas son consideradas como una finalidad de búsqueda

de una posición favorable dentro de un mercado, que es el escenario fundamental dónde se

lleva a cabo la competencia, por lo que todas las empresas deben tomar en cuenta en su

organización para así enfrentarse a la competencia existente sobresalir en un mercado.

La Estrategia es un plan de acción en gran escala que marca la dirección para una

organización. Mientras que la Competencia determina el éxito o el fracaso de la empresa.

En el Capítulo I, Se Detalla el Problema investigado las Estrategias Competitivas y su

incidencia en las ventas de la Empresa Importadora Andina S.A Sucursal N.11 de la ciudad

de Ambato´´. Así como la Contextualización, El Análisis Crítico, la Prognosis,

Delimitación, Formulación del Problema e Interrogantes. Y Finalmente la justificación y

los Objetivos.

En el Capítulo II, Podemos encontrar los Antecedentes Investigativos, La Fundamentación

Filosófica y Legal. Las Categorías Fundamentales, la Hipótesis y por último las Variables.

En el Capítulo III, Se encuentra el marco metodológico con el tipo de investigación, la

población y muestra, la Operacionalización de variables, Recolección de la Información y

el Procesamiento de la Información.

En el Capítulo IV, Análisis de los Resultados, Interpretación de los datos y la Verificación

de la Hipótesis.

En el Capítulo V, Las Conclusiones y Recomendaciones.

xix

En el Capítulo VI, Se encuentra la propuesta junto con los datos informativos,

Antecedentes de la Propuesta, Justificación, Objetivos, Análisis de Factibilidad,

Fundamentación, Metodología y Administración.

xx

INTRODUCCIÓN

Las Estrategias Competitivas son consideradas como la base fundamental de toda empresa

para sobresalir y posicionarse en el mercado.

En una organización los gerentes deben aplicar estrategias competitivas, seleccionando la

más apta de acuerdo a las necesidades de los clientes y a los productos y servicios que

oferte la misma.

Estas fuerzas determinan el atractivo y la rentabilidad de cada organización.

Los gerentes evalúan el atractivo de la empresa con los cinco factores que son:

La Amenaza de los Nuevos Participantes: En los que influyen factores como las economías

de escala y la lealtad a la marca.

La Amenaza de los Sustitutos; En los que influyen factores como cambios de costos y de

lealtad de los compradores.

En el Poder de Negociación de los Compradores:- En los que incluyen factores como el

número de clientes en el mercado.

El Poder de negociación de los proveedores: Se determina los factores como el grado de

concentración de un proveedor la disponibilidad de sustitutos de materiales.

La Rivalidad Actual.- Determinan la rivalidad de la competencia entre las empresas de la

industria.

Después que los gerentes evalúen las cinco fuerzas y determinan cuáles son las

oportunidades y amenazas, deben elegir una estrategia adecuada.

Los gerentes pueden escoger una de estas estrategias: Liderazgo de Costos, Diferenciación

o enfoque.

1

CAPITULO I

1. PROBLEMA

1.1. TEMA DE INVESTIGACION

Estrategias Competitivas y su incidencia en las ventas de la Empresa Importadora

Andina S.A Sucursal N.11 de la ciudad de Ambato´´.

1.2 PLANTEAMIENTO DEL PROBLEMA

1.2.1 CONTEXTUALIZACIÓN

La competencia, dentro de la línea de comercialización de llantas, baterías, aceites y

lubricantes, aumenta dentro del mercado. Esta competencia resta las ventas en la

empresa Importadora Andina S.A: y de manera especial en la sucursal No. 11 de la

2

ciudad de Ambato. Ante esta realidad, las Estrategias Competitivas se han constituido

como un factor importante en las actividades diarias de comercialización de productos y

prestación de servicios al cliente.

Con esto se pretende diseñar fórmulas estratégicas para que la empresa pueda competir

frente a empresas similares con los objetivos y metas necesarias, en busca de generar un

incremento en las ventas.

Ecuador cuenta con una gran variedad de Importadoras dedicadas a la comercialización

de llantas y productos automotrices, así como en servicio de autos, en el que se destaca

la competencia en precios tanto en productos como en el servicio a clientes. Para tener

una idea aproximada de esta realidad, se presenta, a continuación, unos cuadros de

marcas de llantas y de precios, generalizados en nuestro mercado. Las diferencias

laborales iniciaron en 2005, cuando Continental estableció un nuevo sistema de

producción.

La firma Erco fue fundada hace 54 años en Cuenca y es considerada una de las más

grandes de Ecuador, porque da trabajo a 1.200 personas.

La suspensión en la elaboración de llantas ha creado inestabilidad en la producción de la

empresa, Erco tenía calculada una producción anual de 150 millones de dólares, que ha

disminuido considerablemente con la huelga.

La paralización en Erco no afecta solo a los trabajadores y a la compañía, sino que

también perjudica al mercado de llantas del país.

La presidenta del tecnicentro empresa comercializadora de neumáticos en Guayaquil,

explica que la huelga ha causado que aumente el precio de las llantas.

La empresaria destaca que Erco distribuye los neumáticos de las camionetas Chevrolet

4x4 que son populares en Ecuador; además, el producto que vende Continental es

económico y preferido por los usuarios.

La empresaria considera que Erco, con sede en Cuenca, cubre el 40% de la demanda

nacional de llantas y el 60% del mercado pertenece a varias marcas importadas.

3

La Llantera Erco exportaba a otros países, como Colombia, Chile, Bolivia, Venezuela y

Perú, pero con la paralización corre el riesgo de perder esos mercados. Además, de las

plazas nacionales. (AC - PU)

Bridgestone en cambio tiene un 7% de participación en el mercado de llantas del

Ecuador, mientras que el líder cuenta con 30% y 40%. En ciertos segmentos, se

encuentra en el cuarto lugar, y en otros, en el tercero. Sin embargo, van ganando fuerte

participación en los segmentos de alto performance y camionetas, en los que hemos

demostrado nuestra tecnología.

TABLA N.1

La producción nacional de llantas y de precios en nuestro mercado

ERCO

Fuente: http://www.eluniverso.com.

Fecha; 15-02-2010

Llantas Goodrich Precios

BF $ 117,00

MTAVL5 $ 180,00

Mud Terrain $ 138,00

Ian Forged $ 3.449,00

2008 2009 2010

1,8 millones

1,9

millones 2 millones

Crecimiento

anual 8%

4

Llantas Michelin Precios

HidroEdge $ 87,00

LTX $ 109,00

Pilot $ 121,00

 Llantas Tire Buyer Precios

Altimax $ 55,72

Grabber $ 79,00

Llantas General Tire Precios

HP $ 55,72

Grabber $ 79,00

Llantas Continental $ 125

Llantas Goodyear Precios

Eagle $ 72,00

Wrangler Gdyvla $ 136,00

ST(P) $ 80,00

 Según: http://www.eluniverso.com.

 Fecha; 15-02-2010

ERCO y su importante crecimiento en el mercado Andino

La producción en llantas radiales

2008 2009

 5.800 llantas/día 6.400 llantas/día

 crecimiento 10.3%,

 Fuente; http://www.eluniverso.com.

5

En el Mercado de llantas PLT (Autos y camionetas) participa con el 38.65%, con la

siguiente distribución:

General Tire 26.63%

Continental 7.64%

 Barum 1.53%

 5 marcas 2.85%

 Fuente: http://www.eluniverso.com.

En el Mercado de Camiones, con tres marcas tiene el 31.4% de presencia:

Fuente: http://www.eluniverso.com.

 Fuente: http://www.eluniverso.com.

General Tire 24.9%

AEOLUS 4.3.%

 Continental 2.9%

El mercado nacional Precios

llantas Rin 13 $ 43

las Rin 14 $ 55

las Rin 15 $ 75

llantas Rin 16 $ 100

http://www.eluniverso.com/

6

 Fuente; http://www.eluniverso.com.

Debido a las restricciones a las importaciones, la demanda de las llantas importadas ha

descendido entre un 10% y un 15%. Por esto, los neumáticos de producción nacional

atraviesan un momento de alta demanda. La producción es tan buena que se está

exportando 830 000 llantas al área andina y a América Central, lo que genera $35

millones al año.

ERCO es reconocida en el mercado nacional y extranjero por la calidad de sus

productos, la confiabilidad e integridad de la empresa y su valiosa contribución al

desarrollo de la industria. Así mismo incorpora el posicionamiento de ERCO como

líder en el mercado ecuatoriano y su importante crecimiento en el mercado Andino.

ERCO ofrece alrededor de 120 artículos diferentes en siete familias de productos, de los

cuales a diciembre 07 el 98 % es producción nacional y el 2% importado. Sus llantas

están dirigidas a autos livianos, camionetas y camiones, en cada uno de estas líneas

comercializa las llantas convencionales y radiales.

La producción de Erco es tan buena que se están exportando 830 000 llantas al área

andina y a América Central, lo que genera $35 millones al año.

Los precios de las llantas de producción nacional se han mantenido desde 2008,

mientras que los de las importadas subieron hasta en un 20%, ya que deben pagar un

arancel de ¢0,80 por cada kilo de caucho que ingresa al país.

Llantas radiales para camiones Precios

línea de combate $390

línea Premium $460

Importadas $500 y $700

http://www.eluniverso.com/

7

Las llantas radiales para camiones, en el mercado nacional, se clasifican en las líneas de

combate y Premium. Sus precios son de $390 y $460, respectivamente, mientras que las

importadas están entre $500 y $700. Los costos dependen de la marca. (JR)

Como ocurre últimamente con muchos productos, el principal proveedor de llantas para

Ecuador fue China, con un crecimiento del 8%.

La llanta más importada fue de la marca Chengshan, de procedencia china, seguida por

GoodYear (importada de Colombia, principalmente), Sumitomo y Yokohama.

Las llantas registran un incremento entre el 4 y el 5 por ciento, lo que ha ocasionado

cierto malestar en el sector automotriz, pues también los lubricantes sufrieron un

reciente aumento del 15 por ciento.

 Producto del alza de las materias prima usadas para la elaboración de plástico por el

repunte en el valor del petróleo, las llantas para carros presentan un incremento entre el

4 y 8 por ciento en el mercado local, situación que ha preocupado en parte al sector

automotriz del país.

Oro llanta manifiesta que el aumento en el precio no ha incidido para que las ventas

disminuyan, puesto que en ese caso, tratan de compensar el alza con promociones y

descuentos especiales tanto en los productos como en los servicios de alineación y

balanceo. En todo caso, las distribuidoras sostienen que la línea más afectada por el

incremento es la de camiones y demás transporte pesado, que ha sufrido un alza entre 8

y 10 dólares por neumático, mientras que la línea de automóviles en apenas 0,60

centavos de dólar y la de camionetas en 1,50.

Cabe indicar que dichas cifras son estimativas pues varían de acuerdo a las marcas de

llantas siendo en nuestro medio las más utilizadas General Tire, Goodyear, Pirelli,

Bridgestone, Roadstone, Viking, Aeolus, Barum, Firestone, ya sea por su tamaño,

diseño o rendimiento.

Las llantas más económicas para un auto ahora cuestan 30 dólares cada una (las 4 a

$120), mientras para una camioneta salen a 60 dólares cada una (las 4 a $ 240), y para

8

un bus de transporte urbano, cada rueda tiene un costo de 250 dólares (las 6 a $ 1.500 ó

las 4 a $1.000).

Pero también hay otras empresas que venden sus productos o servicios con precios

bajos, sin importarle al cliente su procedencia o la calidad, lo que provoca pérdida de

clientes para importadora Andina y bajos ingresos de ventas y con el paso del tiempo

una guerra de precios.

El Instituto Nacional de Estadística y Censos (INEC) presentó un informe que

determina que, en la escala del uno al 10, los habitantes de Ambato registran 6,58

puntos de satisfacción por sus ingresos económicos.

En la provincia de Tungurahua, desde hace algunos años se han instalado varios

importadores u otros locales que ofrecen productos similares y también en el servicio de

autos, citando entre ellas; Llanta Sierra; Importadora Posso, Secofi, Lubricadora Fabara,

Corthol s.a., reconocidas en brindar productos y servicios similares. Se encargan de

distribuir sus productos a nivel nacional. La presencia de almacenes comercializadores

de productos y servicios afines, muchos de los cuales ofertan a precios más bajos, hace

que los clientes se inclinen por estos establecimientos.

9

Cuadro N. 1 Precios de llantas en la Provincia de Tungurahua

 LLANTAS PRECIOS

Michelin Pilot Sport A/S Plus Tire $ 140.00

BF Goodrich T/A KO Llantas todo Terreno $166.00

ASA AR1 Chrome Plated Wheels $ 49.00

Kumho Tires Ecsta AST (KU25) 195/50R15 $160.00

ASA AR9 $ 49.00

American Racing Wheels Rims $165.00

Goodyear Tires Integrity 215/70R15 $ 75.00

Goodyear Tires Wrangler DuraTrac LT235/85R16 $162.00

Michelin LTX M/S Llanta $112.00

Zinik Z21 Soft Black w/Mach Lip Wheels $ 29.00

Nitto Terra Grappler AT Llanta $166.00

Tuner EMR 372 Luxury Wheel $ 78.00

Caroll Shelby Wheels Rims $ 208.00

DUB™ - CANNIBIS $1,028.00

ASANTI® - VF-603 $1,928.00

Goodyear Eagle LS2 P195/65R15 $ 62.00

American Racing II Polished Wheels $ 99.00

Michelin Tires LTX M/S2 P255/70R16 $ 172.00

TSW Universal TSW Wheels Rims $ 136.00

10

Importadora Andina es una empresa comercial dedicada exclusivamente a atender al

sector Automotriz, con productos y servicios de Calidad, son: llantas, aceites, baterías, y

de servicios: enllantaje, balanceo, alineación, cambio de aceite, cambio de amortiguadores,

chequeo de baterías, etc. TABLA N.2

Precios de llantas y de servicios de autos en Importadora Andina

Servicio de autos Precios (c / rueda)

Alineación $ 3,75

Balanceo $ 2,80

Enllantaje $ 2,00

 Servicio de autos Precios (4ruedas)

Alineación $ 15

Balanceo $ 11,2

Enllantaje $ 8,00

Llantas Nacionales Precios

General Tire $ 53

Barum $ 87,47

Continental (camiones) $ 605,09

Llantas Importadas Precios

Vanco $ 123,3

Aeolus $ 155,1

Aceites Importados Precios

Venezolano PDV $ 59,4

Americano Citgo $ 88,55

11

Americano Citgo $ 76

Aceite Nacional Precios

Venezolano PDV $ 59,4

Americano Citgo $ 88,55

Americano Citgo $ 76

 Fuente: Importadora Andina S.A

Importadora Andina es una organización bien posicionada en el mercado Nacional y

Tungurahuense pero por existir mucha competencia ha disminuido las ventas en

productos y servicios sin apreciar la ventaja competitiva de la empresa.

La empresa Importadora Andina se mantiene en una posición aceptable en el mercado,

pero, frente a la carencia de estrategias competitivas se ha perdido clientes por existir

negocios similares y de esta manera han disminuido las ventas por lo que ha ocasionado

que la empresa no logre un mayor desarrollo, lo que ocasionaría perdidas futuras,

afectando a sus empleados.

1.2.2 ANÁLISIS CRÍTICO

La empresa Importadora Andina S.A. se ve afectada por la carencia de Estrategias

Competitivas debido a las siguientes causas:

Falta de conocimiento de estrategias competitivas del personal administrativo, debido a

que la importadora cuenta solo con personal necesario para realizar actividades de

ventas y servicio al cliente sin realizar capacitación en esta área importante de

desarrollo de la empresa.

No cuenta con una adecuada planeación estratégica que es muy necesario para saber

hacia dónde vamos y dónde estamos.

12

Falta de inversión para realizar Estrategias Competitivas ya que la empresa se ha

olvidado de la competencia lo que puede ocasionar graves problemas en el futuro

empresarial.

Falta de investigación de las empresas competidoras. Debe considerarse muy necesario

tener en cuenta el entorno en el que se desenvuelve la empresa por ser un peligro la

competencia diaria.

1.2.3. PROGNOSIS

Los efectos que produce la inadecuada aplicación de estrategias de competitividad son

los siguientes:

Genera bajas ventas en los productos y servicios, lo que pudiera ser un grave problema

en el futuro de la Empresa y provocar la liquidación total de la Compañía al disminuir

peligrosamente sus ingresos.

Desorganización y desorientación de las actividades de la empresa, que conlleva una

desmotivación y desconocimiento de objetivos y metas a lograr en los empleados de la

importadora.

La empresa puede decaer económicamente y darse un cierre permanente de actividades

o la repartición de capital definitivamente.

Pérdida de clientes potenciales en la empresa ya que la situación económica ha afectado

a todas las clases sociales tanto en el Ecuador como en otros países.

1.2.4. DELIMITACIÓN

Limite de Contenido

Campo: Marketing

Área: Ventas

13

Aspecto: Estrategias Competitivas

Limite Espacial

La empresa Importadora Andina, Sucursal No. 11, se encuentra ubicada en la ciudad de

Ambato, Huachi Chico.

Límite Temporal

Este problema está siendo estudiado desde el 18 de mayo del 2010, hasta el 1 de enero

del 2011.

1.2.5 FORMULACIÓN DEL PROBLEMA

¿Cómo incide la carencia de estrategias competitivas en las ventas de Importadora

Andina S.A., Sucursal No. 11 de la ciudad de Ambato?

1.2.6 PREGUNTAS DIRECTRICES

¿Qué beneficios se obtendrán al implementar nuevas Estrategias competitivas?

¿Qué estrategias competitivas se podría aplicar a la empresa para que incremente sus

ventas?

¿Cuál es el nivel de ventas en la Empresa Importadora Andina S.A.?

1.3 JUSTIFICACION

La presente investigación se justifica por las siguientes razones detalladas a

continuación:

14

La estrategia competitiva es un tema de investigación y de enriquecimiento de

conocimientos y pretende llenar un vacío en esta área que será de beneficio al estudiante

y proporcionará un tema de interés y de trayectoria.

El problema de investigación pretende dar solución a la realidad de la empresa y así dar

una solución al decremento de ventas y mejorar la actividad empresarial.

Pretende ayudar a generar empleos; con el desarrollo de la investigación se solucionará

el problema y con esa solución se ayudará a que las ventas se incrementen tanto en

productos como en servicios, por lo que se requerirá contratar más personal

administrativo y de servicios en el campo automotriz.

Ayuda a interactuar en la realidad de la empresa mediante entrevistas, conversaciones y

observaciones en busca de Estrategias competitivas y generar nuevas formas de

competencia.

Los beneficios que se pretende con la investigación es incrementar las ventas y obtener

clientes nuevos y satisfechos, lo que dará más rentabilidad a la empresa Importadora

Andina S.A.

La Investigación se considera factible por que se cuenta con los recursos: humanos, materiales,

económicos y técnicos necesarios para realizar la investigación, así como el tutor y el acceso a

fuentes de información.

1.4 OBJETIVOS

1.4.1 OBJETIVO GENERAL:

Proponer las estrategias competitivas más adecuadas para incrementar el volumen de

ventas y contrarrestar el peligro de las empresas que compiten con Importadora Andina

S.A. en el mercado de productos y servicios automotrices.

15

1.4.2 OBJETIVOS ESPECIFICOS

Identificar qué tipo de estrategias competitivas son las más adecuadas para incrementar

las ventas en la Sucursal No. 11 de Importadora andina S:A:

Formular un plan estratégico de publicidad y promociones que permitan mantener

nuestra clientela y aumentarla con los clientes potenciales.

Evaluar sobre la participación en el mercado de Importadora Andina S.A, utilizando

encuestas a clientes para determinar que posicionamiento ocupa en la provincia.

16

CAPITULO II

2. MARCO TEORICO

2.1 ANTECEDENTES INVESTIGATIVOS

Para realizar este estudio, se ha tomado como referencia los datos proporcionados por el

personal directivo, auxiliar y operativo de la empresa “Importadora Andina S.A”.

Además, se ha efectuado la revisión y análisis del material bibliográfico existente en la

Facultad de Ciencias Administrativas que versa sobre este tema y que a continuación se

detalla dentro de los antecedentes investigativos realizados:

17

Para BENAVIDES, J (2005). Estrategias Competitivas parra el incremento en las

ventas de la Empresa Tecnocalza de la ciudad de Ambato. Facultad de Ciencia

Administrativas de la Universidad Técnica de Ambato.

Uno de los objetivos es establecer que las Estrategias Competitivas deben aplicarse para

incrementar las ventas en la Empresa Tecnocalza de la ciudad de Ambato.

Se puede concluir en la presente investigación que no brinda ningún tipo de promoción,

ni por épocas especiales, la falta de interés de los directivos ha conllevado a que no se

incentive al consumidor y así como los modelos de calzado no satisfacen las

necesidades de los clientes, porque tienen poco interés en la innovación.

CERÓN, J (2005).Estrategias Competitivas de la distribuidora Dispacif Ambato.

Facultad de Ciencias Administrativas de la Universidad Técnica de Ambato.

Como objetivo tenemos determinar las Estrategias Competitivas que generan un bajo

volumen de ventas de avena Quaker en la distribuidora Dispacif.

Se puede concluir que la comercialización de avena quaker según el criterio de los

clientes debe mejorar la publicidad debido a que no ha existido y considerar que puede

ser una razón por la cual se desconoce el producto.

MOGOLLÓN, M (2005).La aplicación de Estrategias Competitivas en la Empresa

Comercial Gutiérrez le permitirá ser una Empresa líder en el Mercado. Facultad de

Ciencias Administrativas de la Universidad Técnica de Ambato.

El Objetivo es determinar las Estrategias Competitivas que se aplicarán en la Empresa

Comercial Gutiérrez que le permitirá ser una Empresa líder en el mercado.

Y Diagnosticar la situación actual de la Empresa Comercial Gutiérrez en relación al

entorno Empresarial.

Se puede Concluir que la Implementación de un modelo de Planificación Estratégica,

contribuirá para diseñar el crecimiento de la Empresa Comercial Gutiérrez de una

manera científica y técnica, parar un mejor desempeño organizacional y un crecimiento

sostenido y sostenible.

18

Para TORO, G (2005).La Implementación de Estrategias Competitivas para lograr

mejorar la producción de lácteos de la Asociación de Productores “Unión Libre” de la

parroquia Díez de Agosto Cantón Puyo, provincia de Pastaza. Facultad de Ciencias

Administrativas de la Universidad Técnica de Ambato.

Uno de los objetivos es Determinar que Estrategias Competitivas debe implementarse

para mejorar la producción de lácteos en la asociación de productores “Unión Libre”.

Como conclusión tenemos que la atención al cliente por parte del personal de la

Asociación es eficiente, los clientes se sienten satisfechos en el momento de la compra ,

ya que son atendidos de una manera cordial y respetuosos . La Asociación conoce de la

importancia que tiene el consumidor o cliente, razón por la cual s esmera por

satisfacerle pero sin embargo no se capacita al personal en ningún sentido.

Para VITERI, R (2004).La comercialización de ropa interior Lucy en la ciudad de

Ambato, Estrategia Competitiva para incrementar la demanda. Facultad de Ciencias

Administrativas de la Universidad Técnica de Ambato.

Como objetivo es establecer una Estrategia Competitiva a llevar a cabo en la

Microempresa de ropa interior Lucy, para incrementar la demanda.

La conclusión pretende que la capacidad de innovar es al final de cuenta una variable

que determina la productividad y la competitividad futura, mantener precios razonables

con relación al mercado, y se dará mayor énfasis a la promoción y publicidad para dar a

conocer el producto.

2.2 FUNDAMENTACION FILOSOFICA

Para la ejecución de la presente investigación se ha seleccionado el paradigma critico-

propositivo, ya que con el problema planteado y la investigación realizada, se ha

logrado establecer que la carencia de estrategias competitivas disminuye las ventas en

IASA. Se parte de una crítica a la situación actual que vive la empresa, y se llega a una

propuesta de solución basada en conocimientos científicos, en busca de un cambio en

19

las políticas competitivas de la empresa, que beneficie tanto a los integrantes de la

empresa como a sus clientes.

El problema es real, ya que la empresa se ve afectada por las bajas ventas en el último

año, debido a la competencia de empresas que ofertan los mismos productos y servicios,

por lo que es necesario la implementación de estrategias competitivas en la empresa

Importadora Andina para evitar problemas futuros de pérdidas en la empresa e

incrementar sus ventas para consolidar e incrementar el número de clientes satisfechos.

El conocimiento de la realidad se ha logrado mediante la interrelación, científico-

técnico, con entrevistas, diálogos y el involucramiento en el interior de la empresa lo

que ha contribuido a una mejor comprensión de la realidad del problema.

Dentro de la presente investigación se encontraron los siguientes valores éticos que

practica la organización y son: el respeto entre todos los empleados de la empresa, la

puntualidad, la honradez, la excelente atención a sus clientes, buena relación con los

proveedores ya que sin todos ellos la empresa no podría funcionar en armonía.

2.3 FUNDAMENTACION LEGAL

En primer término, la suprema ley que es la Constitución de la República, es el

fundamento legal más importante. En la Sección Quinta, de los intercambios

económicos y comercio justo, Art. 335, inciso segundo, dice: “El Estado definirá una

política de precios orientada a proteger la producción nacional, establecerá los

mecanismos de sanción para evitar cualquier práctica de monopolio y oligopolio

privados, o de abuso de posición de dominio en el mercado y otras prácticas de

competencia desleal”

En el Art. 336, dice: “El Estado impulsará y velará por el comercio justo como medio

de acceso a bienes y servicios de calidad, que minimice las distorsiones de la

intermediación y promueva la sustentabilidad.

20

El Estado asegurará la transparencia y eficiencia en los mercados y fomentará la

competencia en igualdad de condiciones y oportunidades, lo que se definirá mediante

ley”.

El problema de investigación se respalda bajo las siguientes leyes orgánicas del

consumidor:

Art. 7.- Requisitos generales de la propaganda

Toda comunicación comercial o propaganda que un proveedor dirija a los

consumidores, inclusive la que figura en empaques, etiquetas, folletos y material de

punto de venta, debe ser preparada en sentido de responsabilidad, respetando lo

prescrito en el Art. 2 de la ley orgánica de defensa del consumidor, absteniéndose de

incurrir en cualquier forma de publicidad prohibida por el art. de la ley.

4.- Derecho a la información adecuada, veraz, clara, oportuna, y completa sobre los

bienes y servicios ofrecidos en el mercado, así como sus precios, características,

calidad, condiciones de contratación y demás aspectos relevantes de los mismos,

incluyendo los riesgos que pudieran prestar.

21

2.4. CATEGORIAS FUNDAMENTALES

CUADRO N.2

Administración

Estrategias

Administración

Estratégica

Planificación

Estratégica

Categorización

Liderazgo

 en Costos
Diferenciación Concentración Tecnológica

Ambiental

Mano

de

obra

Tecnología

Materia

prima

Producto Sistema de

entrega

Mercadotecnia

Segmentos

Licencias
Control de

calidad

De ser líder

en el mercado

Cambios de

precios

Intensa

promoción
Nuevos

productos

Estrategias

Competitivas

Campañas

Ambientales

 Elaborado por: Ximena Ortiz

 Fecha: 30-04-2010

22

CUADRO N3

Tipos de Ventas

Administración

Marketing

Comercialización

Estrategias

Estrategias de

Ventas

Las Situaciones de Venta
 Empleadores y Clientes

Creaciones de

la Venta

Toma de

pedidos

Apoyo

Tangibles

Intangibles

Menudeo Rutina

Misioneros

Especialistas

Técnicos

Venta para

fabricantes

Venta para

mayoristas

Venta para

detallistas
Usuarios

Industriales

Detallistas

Mayoristas

Catálogo

Toma de

pedidos

Vendedores

de artículos

Categorización

según
según

Los tipos de vendedores

Según su función Según el grado de vinculación a la

empresa

Según la amplitud del territorio

en que operan

Tomadores

externos de

pedidos

Técnicos de

ventas

Tomadores

internos de

pedidos

Captadores

Promotores de

ventas

Repartidores

Reponedores

Vendedores de

plantilla

Agentes

Comerciales

Comisionistas

Representantes

mercantiles

Representantes

de zona
Viajantes

Corredores de

plaza

 Ventas

Por

 Elaborado por: Ximena Ortiz

 Fecha: 30-04-2010

23

DEFINICIÓN DE LAS CATEGORÍAS

Administración:

Podemos analizar a la administración como disciplina y como proceso. Como disciplina es un

cuerpo acumulado de conocimientos que incluye principios, teorías, conceptos. La

administración como proceso es la conducción racional de actividades, esfuerzos y recursos de

una organización.

Administración Estratégica:

La administración estratégica es un proceso de evaluación sistemática de la naturaleza de un

negocio, definiendo los objetivos a largo plazo, identificando metas y objetivos cuantitativos,

desarrollando estrategias para alcanzar dichos objetivos y localizando recursos para llevar a

cabo dichas estrategias.

Planificación Estratégica:

Consiste en una secuencia para identificar sus oportunidades y amenazas tanto como los

recursos y capacidades con que cuenta la empresa y así llegar a determinar sus

fortalezas y debilidades para luego vincular ambos análisis y establecer ventajas

Estrategias:

Es el camino a seguir para lograr los objetivos fijados en una organización.

Tradicionalmente se consideraba a la Estrategia como la determinación de metas y

objetivos a largo plazo, en una empresa implementando un curso de acción junto con los

recursos necesarios para cumplir los propósitos.

Competitividad:

Es hacer todo lo posible por conseguir ventajas diferenciales para así contar con la

preferencia y conseguir clientes potenciales y satisfechos para aumentar el

posicionamiento en el mercado tanto local como internacional.

24

Estrategias Competitivas

Consiste en desarrollar políticas necesarias para alcanzar los objetivos fijados en

vinculación con todas las áreas funcionales para así enfrentarse a empresas similares, en

busca de sobresalir mediante la obtención de una ventaja competitiva.

Una estrategia competitiva está directamente vinculada con la empresa y su medio

ambiente es decir entre la competencia, consumidores y su contexto local e

internacional.

Estrategias de liderazgo en costos:

Requiere la construcción agresiva de instalaciones capaces de producir grandes

volúmenes en forma eficiente, de vigoroso empeño en la reducción de costos basados en

la experiencia.

Las fuentes de esta ventaja son diversas y están subordinadas a la estructura de la

industria. Pueden ser la búsqueda de economías de escala, la tecnología de patente, el

acceso preferencial a materias primas y otros factores

Estrategia de Diferenciación:

Esta estrategia consiste en la diferenciación del producto y/o servicio que ofrece la

empresa, creando algo que sea percibido en el mercado como único y sin competencia.

Los métodos para la diferenciación pueden basarse en imagen de marca, tecnología, en

servicio al cliente, cadena de distribución.

Cada industria tiene sus propios medios de diferenciarse .Puede basarse en el producto

propiamente dicho, en el sistema de entrega con que lo vende, en el método de

mercadotecnia y en otros factores.

Estrategia de Concentración:

La empresa selecciona un segmento o grupo de segmentos de él y adapta su estrategia

para atender excluyendo a los restantes. Al optimizarlos intenta conseguir una ventaja

competitiva.

25

La estrategia de concentración tiene dos variantes. En la concentración basada en

costos, la empresa busca una ventaja de este tipo en el segmento elegido, mientras que

en la concentración basada en la diferenciación procura distinguirse en él.

Estrategia Tecnológica:

Es la forma en que una compañía realiza el desarrollo y emplea la tecnología. Como el

cambio tecnológico puede influir en la estructura de la industria y en la ventaja

competitiva, la estrategia tecnológica se convierte en el elemento esencial de la

estrategia competitiva global de una empresa.

Estrategia de Líder del mercado:

Este tipo de empresa quiere tener un posicionamiento líder en el mercado en cuanto a

productos y servicios e ir innovando de acuerdo a las necesidades del cliente.

Administración de Ventas:

La administración de ventas está interesada en el aspecto de la dirección del personal de

ventas de las operaciones de mercadotecnia de una compañía. En términos de relaciones

con el personal, esta responsabilidad va desde el reclutamiento, entrenamiento y

motivación del personal de ventas, hasta la evaluación de su desempeño y la

determinación de las medidas correctivas necesarias.

Marketing:

La mayoría de definiciones de marketing coinciden en que “consiste en la realización

de las actividades comerciales que dirigen el flujo de bienes y servicios del fabricante

o productor de los mismos, al consumidor o usuario.” (Enciclopedia del Management.

Océano Centrum)

Cuando hablamos de marketing, en el aspecto pragmático, estamos hablando de la

publicidad, promoción y la venta, es decir la combinación de todos estos aspectos

ayudará a que la empresa logre mayor rentabilidad y posicionamiento en el mercado.

26

Comercialización:

Es la idea de intercambio al mercado un producto o servicio, tomando en cuenta

necesidades y deseos del cliente para llegar a satisfacerlas y así obtener ganancia.

Competencia:

Concepto mediante el cual se define una “rivalidad controlada” en el campo de los

negocios empresariales, que es inherente a todas las organizaciones sociales. Esta

rivalidad básica puede aumentarse, dirigirse, utilizarse y ser guiada para ayudar a lograr

las metas y objetivos de las organizaciones.

Estrategias de ventas:

Son los caminos a seguir o la aplicación de tácticas promocionales, campañas de

publicidad, que se elaboran para pensar en que los volúmenes de ventas, si deben

mantenerse o elevarse con un determinado plan a lograrlo.

Plan de Ventas:

Mantener y aumentar la cartera de clientes exige del equipo de ventas más esfuerzos,

mejor preparación y una planificación exhaustiva de sus actividades.

La herramienta que tiene el vendedor a su disposición ante esta situación es el plan de

ventas.

Es la columna vertebral d la estrategia de ventas, que le permite, desarrollar su

actividad con un alto grado de exigencia.

El plan de ventas sigue ciertas etapas para su correcto desarrollo:

Análisis del mercado y la empresa.

Definición de los objetivos comerciales.

Proponer una estrategia de venta.

Confeccionar un manual de ventas y su argumentarlo.

27

Definir los elementos para consolidar los clientes y garantizar en el largo plazo la

actividad comercial de la empresa.

Ventas

La venta consiste en un proceso en el que actúa el vendedor de bienes y servicios

mediante una acción de comunicación al comprador sobre las cualidades y beneficios

que se obtienen al adquirir el producto para así lograr la adquisición del bien en forma

satisfactoria para el cliente y beneficiosa para vendedor.

Las ventas se clasifican en:

Por situaciones de venta: los trabajos de ventas pueden agruparse por: creación de la

venta, toma de pedidos y apoyo.

Creación de la venta.- Comprende el desarrollo de nuevos negocios, es la clase más

difícil. Se ponen en juego las habilidades creativas.

Toma de pedidos.- Aquí el vendedor sencillamente ejecuta la mecánica de la

transacción. Otra forma de pedidos es completar rutinariamente y en forma repetitiva las

ventas a los mismos clientes. El principal objetivo de apoyar a los vendedores es

proporcionar servicios especializados y cultivar la buena voluntad de los clientes.

Ventas según el tipo de vendedores:

Según su función.

Captadores.- Su función es encontrar clientes nuevos.

Promotores de ventas.- Su función es promocionar las ventas provocando la mejor

comunicación entre la empresa y sus clientes.

Técnicos de ventas.- Instruye técnicamente para la mejor utilización del producto, de su

presentación, así como de la apretura y cierre de las ventas.

Tomadores externos de pedidos.- Se desplaza visitando a los clientes para anotar sus

pedidos.

28

Tomadores internos de pedidos.- Recibe los pedidos en el interior de la empresa.

Repartidores.- Su función es entregar el producto.

Reponedores.- Su función es colocar productos en los lineales y cabeceras de cada

cantón, según el grado de vinculación a la empresa.

Vendedores de plantilla.- Son empleados de la empresa que tienen una relación

jurídica estable con la misma y que atienden directamente a los clientes.

Agentes comerciales.- Son vendedores independientes de la empresa pero actúan por

cuenta de la misma.

Comisionistas- Son vendedores encargados de concertar operaciones de compra-venta

de la empresa con la que se relacionan mediante un contrato de comisión, sin relación

laboral alguna.

Representantes mercantiles. Son vendedores encargados de concertar operaciones de

compra venta por cuenta de la empresa con la que se mantienen una relación jurídica

mercantil de representación.

Según la amplitud del territorio en que operan-

Viajantes- Representan a la empresa en un amplio territorio.

Representantes de zona- Se le asigna una zona limitada de venta.

Corredores de plaza- Desarrollan sus funciones en una ciudad.

Clasificación por empleadores y clientes

El trabajo de ventas también puede ser clasificado por el tipo de empleador y el tipo de

cliente.

Ventas para fabricante

Ventas para mayoristas

Venta para detallistas.

29

Marco Teórico

La administración como proceso comprende funciones y actividades que los

administradores deben llevar a cabo para lograr los objetivos de la organización. Para

lograr esos objetivos es menester contar con una acertada planificación. Existen varios

tipos de planificación, según los objetivos que se quiera alcanzar, o según los segmentos

cuyos problemas se quiera resolver. Así, podemos hablar de planificación industrial,

planificación mercantil, financiera, etc. Pero hay una planificación que involucra a todas

las anteriores, porque es la planificación que va más allá de los asuntos particulares y

trasciende los límites de corto tiempo.

Por esto se dice que la planificación estratégica es una necesidad de toda empresa, que

permite lograr sus metas y consolidar su posicionamiento dentro de un mercado.

 La estrategia competitiva se refiere a las acciones de la empresa que mejor responden a

las acciones observadas o previstas de la competencia. Es un componente crítico de la

estrategia general de la empresa dado que especifica los movimientos de ésta en el

mercado. Cabe, entonces, responder a las preguntas: ¿La empresa debe moverse antes o

después que su competencia? ¿Debe destacar precios o características distintivas de los

productos? ¿Cómo debe realizar su entrada en el mercado? ¿Qué segmentos del

mercado deben ser su objetivo?

Todas estas preguntas y sus respectivas preguntas están vinculadas con el nivel de

ventas para incrementar su volumen tomando en cuenta dichas estrategias competitivas

que ayudará a incrementarlas.

Existen estrategias competitivas que abarcan una gama de publicidad y la importancia

de dar a conocer el producto y la empresa misma al cliente, entre ellos tenemos: la

estrategia líder en el mercado, estrategia de diferenciación, estrategia ambiental.

Pero también existe la estrategia de liderazgo en costos que trata de obtener bienes o

servicios en base a un costo inferior.

La estrategia de diferenciación busca que la empresa se diferencie en el mercado con

aspectos apreciados por los clientes.

30

La estrategia de Concentración consiste en que la empresa selecciona un segmento o

grupos de segmentos en el mercado competitivo y allí implementa una estrategia para

atenderlos excluyendo a los demás y adoptando una ventaja competitiva en ese sector.

La estrategia Tecnológica realiza el desarrollo y emplea la tecnología basada en

innovaciones continuas como una estrategia global; abarca la diferencia en el

desempeño de sus productos con vendedores técnicamente capacitados y un control de

calidad en el proceso de producción.

La estrategia líder en el mercado en cambio abarca varias opciones de sobresalir en el

mercado, transformándose en líder indiscutida.

La Estrategia Ambiental promociona su empresa o productos incluyendo en su

publicidad mensajes para evitar el daño ambiental y así beneficiarse de dichas

promociones tanto la empresa como el medio ambiente y la sociedad toda.

Las ventas están dirigidas a varios tipos de consumidores y se encuentran relacionadas

en el acto de cubrir una necesidad, tanto en el producto como en el servicio.

Generalmente se realiza a través de la toma de pedidos, que se basa solamente en que el

vendedor registra los pedidos que el cliente realiza.

Las ventas de apoyo brindan servicios especializados a los clientes. Estos pueden ser

misioneros y especialistas técnicos.

El plan de ventas se crea ya que la venta hoy en día es cada vez más difícil debido a

que los clientes están cada vez más preparados por lo que exigen una mejor atención,

existe una mayor competencia y los productos y servicios van innovando

constantemente.

Es una parte importante de la estrategia de ventas que ayuda a que los pronósticos de

ventas se realizan con una mayor exigencia.

Las Ventas pueden ser clasificadas según el tipo de vendedores.

Según su función.- Pueden ser:

31

Los captadores, promotores de ventas, técnicos de ventas, tomadores externos de

pedidos, tomadores internos de pedidos, repartidores, reponedores, vendedores de

plantillas, comisionistas y representantes mercantiles.

Según la amplitud del territorio en que operan pueden ser viajantes, representantes de

zona y corredores de plaza,

2.5 HIPÓTESIS

Formulación del problema

¿Cómo incide la carencia de Estrategias Competitivas en las ventas de Importadora

Andina S.A., sucursal No. 11, de la ciudad de Ambato?

Hipótesis

A Través de la implementación de Estrategias Competitivas se incrementará las ventas

en Importadora Andina.

2.6 SEÑALAMIENTO DE VARIABLES DE LA HIPÓTESIS

Variable Independiente: Estrategias Competitivas

Variable dependiente: Ventas de la Empresa Importadora Andina S.A Sucursal N.11 de

la ciudad de Ambato¨.

32

CAPITULO III

3. MARCO METODOLOGICO

3.1 MODALIDAD BASICA DE LA INVESTIGACIÓN

Investigación bibliográfica y documental

Se aplicará la investigación bibliográfica y documental empleando la información

escrita en libros, tesis de grado, Internet, sobre el tema: Las Estrategias Competitivas y

su Incidencia en las Ventas, con la finalidad de contribuir al enriquecimiento de

conocimientos y analizar la información obtenida en estudios ya realizados

anteriormente, donde se muestra la importancia de implementar estrategias competitivas

en las empresas, para alcanzar un posicionamiento firme en el mercado.

33

Investigación de Campo

La investigación se realizará en el lugar mismo donde ocurren los hechos, es decir en la

empresa Importadora Andina, Sucursal No. 11, a través del contacto directo del

investigador con la realidad, con el objeto de recolectar y registrar los datos obtenidos

de primera mano, referentes al problema de estudio.

La investigación de campo permite recolectar información mediante la aplicación de la

encuesta dirigida a empleados, administrativos, técnicos y clientes.

3.2 NIVEL O TIPO DE INVESTIGACIÓN

Para la ejecución de la presente investigación se aplica el siguiente tipo de

investigación:

Investigación Descriptiva

La investigación se basara en estudios descriptivos, ya que detallara las características

más importantes del problemas en estudio, en lo que respecta a su origen y desarrollo,

además identificara los diferentes elementos, componentes, y su interrelación.

El presente estudio permitirá acudir a técnicas específicas en la recolección de

información, como la observación, las entrevistas y encuestas. También se podrán

utilizar informes y documentos elaborados por otros investigadores.

La mayoría de veces se utiliza el muestreo para la recolección de información y lo

obtenido será sometido a un proceso de codificación, tabulación y análisis.

3.3 POBLACIÓN Y MUESTRA

En la elaboración de la presente tesis se procederá a realizar la delimitación espacial

tomando en cuenta la población económicamente activa de la ciudad de Ambato del año

2010 que es de 130.000

34

Tamaño de la muestra

Según datos obtenidos del INEC. La población económicamente activa de la ciudad de

Ambato en el 2010 es de 130.000

 Z
2
 P Q N

 Z
2
 P Q + N e

2

Simbología

n = tamaño de la muestra

Z = nivel de confianza (95 %) 1.96

P = probabilidad a favor 50 %

Q = probabilidad en contra 50 %

N = población o universo

e = error máximo admisible (al 5% = 0.5)

 (1.96)
2
x 0.5x0.5x130.000

 (1.96)²x0.5x0.5+130.000x (0.05)
2

 122824.5956

 0.9604 + 319.7225

 122824.5956

 320.6829

 n= 383.00

n=

=

n=

=

n=

=

n=

=

33

CUADRO N.4

3.4 OPERACIONALIZACION DE VARIABLES

HIPÓTESIS: La implementación de estrategias competitivas incrementa las ventas en Importadora Andina S.A.

VARIABLE INDEPENDIENTE: Estrategias Competitivas (Causa)

CONCEPTUALIZACION CATEGORÍAS INDICADORES ÍTEMES TÉCNICAS E

INSTRUMENTOS DE

INFORMACION

Estrategias Competitivas

Consiste en desarrollar una

amplia fórmula de cómo la

empresa va a competir, es la

búsqueda de una posición

favorable dentro de la

empresa,. Su finalidad es

establecer una posición

rentable y sustentable frente a

las fuerzas de la competencia.

Las estrategias competitivas

según Porter se clasifican en:

Liderazgo en Costos,

Diferenciación del producto,

Concentración en un mercado

meta, Tecnológica, Ser líder

en el mercado y estrategia

Ambiental.

Liderazgo en Costos.

Diferenciación

Concentración

Tecnológica

Líder en el Mercado

Ambiental

Mano de Obra.

Materia Prima

Producto

Mercadotecnia

Sistema de entrega

Segmentos

Licencias

Control de Calidad

Precios

Nuevos productos

Promoción.

Campañas Ambientales

¿Por qué promoción le

gustaría que se oferten los

productos y servicios?

¿En el mercado existen

empresas similares que

brinden productos y

servicios similares a los de

Importadora Andina?

¿Qué opinión tiene Ud. de

nuestros productos y

servicios?

-Encuesta aplicada los

clientes de la empresa

Encuesta aplicada A los

clientes de la empresa

-Encuesta aplicada los

clientes de la empresa

34

CUADRO N.5

VARIABLE DEPENDIENTE: Ventas (Efecto)

CONCEPTUAIZACION CATEGORÍAS INDICADORES ÍTEMES TÉCNICAS E

INSTRUMENTO DE

INFORMACION

VENTAS

Es un proceso mediante el

cual el vendedor pretende

influir en el comprador

mediante la oferta de los

productos y servicios

tomando en cuenta la

naturaleza del cliente para

obtener satisfacción del

mismo. Por lo que puede

existir diferentes tipos de

ventas según las diferentes

situaciones, la función que

cumple el vendedor, según

el grado de vinculación de la

empresa, según la amplitud

del territorio en que operan,

y por empleadores y clientes

Por Situaciones

Según su función

Según el grado de

vinculación de la Empresa

Según la amplitud de

territorio en que operen

Por

Empleadores y clientes

Creación de la Venta

Toma de Pedidos

Apoyo

Captadores

Promotores

Técnicos de ventas

Tomadores externos de

pedidos

Tomadores internos de

pedidos

Repartidores

Reponedores

Vendedores de plantilla

Agentes Comerciales

Comisionistas

Representantes Mercantiles

Viajantes

Representantes de zona

Corredores de plaza

Venta para fabricante

Venta para mayoristas

Venta para detallistas

¿Quiénes son los clientes

que con más frecuencia

adquieren los productos y

servicios?

¿Por qué razón cree usted

que sus clientes adquieren

sus productos?

¿Cuántas unidades de este

producto adquiere al mes?

¿Le gustaría que en la

Empresa en la que labora le

visitaran representantes de

importadora Andina S.A

ofertando los productos?

¿Esta UD conforme con el

precio de venta de nuestros

productos?

En que otras zonas de la

ciudad le gustaría adquirir

los productos y servicios de

Importadora Andina S.A

Encuesta aplicada al gerente

de la empresa

Encuesta aplicada al gerente

de la empresa

Encuesta aplicada a los

clientes de la empresa

Encuesta aplicada a los

clientes de la empresa

Encuesta aplicada a los

clientes de la empresa

Encuesta aplicada a los

clientes de la empresa

35

5. PLAN DE RECOLECCIÓN DE LA INFORMACIÓN

Con el proceso de investigación se ha desarrollado un trabajo bibliográfico de búsqueda,

recolección y procesamiento de información que permite interpretar comprender y explicar con

profundidad el problema para proponer la mejor alternativa de solución. Utilizaremos las

siguientes técnicas e instrumentos para la recolección de información.

Para una mejor comprensión de esta propuesta, las exponemos en el siguiente cuadro

CUADRO N.6

Tipos De Información Técnicas De Información Instrumentos de

Recolección de

información

1.Información secundaria

2. Información Primaria

1.1 Análisis de

 Documentos

1.2 Fichaje

2.1 Observación

2.2 Encuesta

1.1.1 Libros de Estrategias

competitivas y Ventas

1.1.2 Tesis de Grado

1.1.3

www.enciclopedias.com

1.2.1Fichas nemotécnicas

2.1.1 Ficha de

 Observación

2.2.1 Cuestionario

36

PREGUNTAS EXPLICACION

¿Para qué? Proponer las estrategias competitivas más

adecuadas y contrarrestar el peligro de las

empresas que compiten con Importadora

Andina S.A. en el mercado de productos y

servicios automotrices.

Establecer las fortalezas y debilidades de

Importadora Andina dentro del mercado de

llantas, baterías, aceites, lubricantes y

servicios de enllantaje, alineación y balanceo,

para fortalecer el posicionamiento de la

empresa en el mercado.

Determinar la incidencia de la competencia

de otras empresas, en el descenso del

volumen de ventas en la Sucursal No. 11 de

Importadora andina S:A:

Identificar las exigencias, expectativas y

necesidades de los clientes, aplicando una

investigación de campo que nos permita

direccionar nuestras políticas y estrategias y

así poder incrementar las ventas de nuestros

productos.

Formular un plan estratégico de publicidad y

promociones que permitan mantener nuestra

clientela y aumentarla con los clientes

37

potenciales.

¿A qué personas o sujetos? A 383 clientes externos.

A 14 clientes internos.

¿Sobre qué aspectos? Escrita, Radial, Rodante, Aceptación del

producto, Conocimiento del Negocio,

Utilidad, Rentabilidad, Calidad, Precio,

Básicas, Beneficio Personal, Económico,

Reconocimiento Social.

¿Quién? Investigadora: Ximena Ortiz

Empresa: Importadora Andina”

¿Cuándo? Julio a Septiembre del 2010.

¿Lugar de recolección de la información? En la ciudad de Ambato.

¿Cuántas veces? Una vez

¿Qué técnica de recolección? Análisis de documentos, Encuestas.

¿Con qué? Libros, Revistas, internet, Cuestionarios.

¿En qué situación? En las instalaciones de la Importadora,

Instituciones, Negocios de la ciudad.

38

3.6 PLAN DE PROCESAMIENTO DE LA INFORMACION

La recolección de datos es el proceso a fin de dar respuesta al problema o la hipótesis

planteada. Para tal fin de seguir un planteamiento detallado de lo que se hará en la

recolección de datos.

Para el procesamiento y análisis de la información, como primer paso se procederá a revisar

si las encuestas entregadas a las muestras anteriormente mencionadas están debidamente

llenas, con todas y cada una de las preguntas que lo conforman, respondidas y codificadas y

en un orden coherente de fácil entendimiento para el encuestado. Como segundo paso, la

categorización se realizará separando las preguntas con sus posibles alternativas que han

sido escogidas por el encuestado.

Por último, la interpretación de los resultados se hará elaborando una síntesis de los

mismos, para poder encontrar toda la información trascendente que ayudará a dar la posible

solución al problema objeto de estudio.

Los pasos a seguir y aplicar en el proceso y análisis de información son los siguientes:

Seleccionar las preguntas.

A cuantos y a quienes se les va a preguntar.

Realizamos la encuesta.

Recolectamos la información.

Tabulamos los datos utilizando un método estadístico.

Análisis de los datos.

Presentación de los datos.

39

CAPITULO IV

4.- ANALISIS E INTERPRETACION DE RESULTADOS

4.1.- ANALISIS DE LOS RESULTADOS

Del producto obtenido a través de las encuestas realizadas a los Clientes Externos e

Internos de la Empresa Importadora Andina S.A se demuestra que el enfoque propuesto en

la investigación, que conduce hacia el objetivo que esta tesis plantea, que es aplicar

Estrategias Competitivas para incrementar las ventas de la Empresa Importadora Andina

40

S.A Sucursal N.11 de la ciudad de Ambato. Se desprende también que, es de fundamental

importancia socializar la información y crear estrategias competitivas.

El análisis de resultados de esta investigación, demuestra que la Empresa Importadora

Andina S.A puede aplicar Estrategias de Competitivas y de esta manera incrementar sus

ventas.

3.2.- INTERPRETACION DE DATOS

Este estudio, ha permitido conocer e interpretar porcentualmente los datos con mayor

profundidad, respecto a la factibilidad de implementar estrategias competitivas que nos

ayudaran a incrementar las ventas de la Empresa Importadora Andina S.A¨.

Para ejemplificar y conocer de manera objetiva los resultados de la encuesta realizada a los

clientes internos y externos de la empresa objeto de estudio, se presenta el desarrollo de la

misma.

“Encuesta dirigida a los Clientes Internos de la Empresa Importadora Andina S.A

Sucursal N.11 de la ciudad de Ambato”

41

Pregunta N. 1

¿Cree usted que la aplicación de estrategias competitivas influye en las ventas de la

Empresa

GRÁFICO N.1

Análisis e Interpretación.-

Del 100% de encuestados, que corresponde a 14 clientes internos de la Empresa

Importadora Andina S.A, el 93% de los clientes internos consideran que las estrategias

competitivas son necesarias para incrementar las ventas en la empresa, en tanto que el 7%

considera que no es necesario. Se puede interpretar que la mayor parte de los clientes

internos de la empresa piensa que se debería aplicar estrategias competitivas en la

Importadora para así incrementar sus ventas, la mayor parte de clientes internos conocen

sobre estrategias competitivas y su importancia al implementar para enfrentarse a la

competencia existente.

Tabla N.3

 Alternativas Total Encuestados Porcentajes

Si 13 93%

No 1 7%

TOTAL 14 100%

SI 93%

NO 7%

Estrategias Competitivas

SI

NO

42

Pregunta N. 2

 ¿Piensa usted que el producto y servicio que ofrece la empresa se debería promocionar?

Gráfico N.2

Análisis e Interpretación.-

 Del total de clientes internos de la Empresa Importadora Andina S.A, el 86%, piensa que el

producto y servicio que ofrece Importadora Andina se debería promocionar , mientras que

el 14 % ,considera que no es necesario dar a conocer el producto y servicio de la empresa

mediante una promoción. Lo cual se puede interpretar que la totalidad de la muestra está de

acuerdo en que se debe promocionar los productos y servicios.

Tabla N.4

Alternativas Total Encuestados Porcentajes

Si 12 86%

No 2 14%

TOTAL 14 100%

SI

86%

NO

14%

PROMOCIÓN

SI

NO

43

Pregunta N. 3

¿Qué estrategias competitivas considera Ud. que se debería aplicar para incrementar las

ventas de la empresa?

GRÁFICO N. 3

Análisis e Interpretación.-

 Del 100% de clientes internos, el 50% que equivale a 7 empleados considera que la mejor

opción en estrategias competitivas que se debería aplicar es la Concentración en un

mercado meta. Se puede interpretar que la que tiene mayor porcentaje es la concentración

en un mercado meta por lo que se pretende implementar esta estrategia competitiva en la

empresa para así incrementar las ventas.

14%

50%7%

29%

Estrategias Competitivas Disminución en Costos

Concentración en un mercado

meta.

Posicionamiento líder en el

mercado

Diferenciación del producto y

servicio

Tabla N.5

 Alternativas Total Encuestados Porcentajes

Disminución en Costos 2 14%

Concentración en un

mercado meta 7 50%

Posicionamiento líder en el

mercado 1 7%

Diferenciación del producto

y servicio. 4 29%

TOTAL 14 100%

44

Pregunta 4.

 ¿La empresa aplica estrategias competitivas en los medios de comunicación?

Tabla N.6

GRÁFICO N. 4

Análisis e Interpretación.-

Del 100% de encuestados que equivale a 14 clientes internos de la empresa opina que

Importadora Andina si aplica estrategias competitivas

Lo cual se puede interpretar que los clientes internos en su totalidad están informados o

conocen que la empresa si promociona su producto y servicio en algún medio de

comunicación y por lo que es necesario saber en qué medio de comunicación aplica la

publicidad la empresa y conocer en que medio de comunicación se ha informado los

clientes de Importadora andina.

100%

0%

ESTRATEGIAS COMPETITIVAS EN LOS MEDIOS DE

COMUNICACIÓN

SI

NO

 Alternativas Total Encuestados Porcentajes

Si 14 100%

No 0 0%

Total: 14 100%

45

Pregunta N. 5

¿De los siguientes aspectos cuál considera usted que es el más importante para el cliente?

GRÁFICO N.5

Análisis e Interpretación.-

Del 100% de encuestados que equivale a 14 clientes internos, se obtuvo que la mayor

alternativa es Precio que equivale al 29%, seguida por Calidad que tiene un porcentaje del

22%, posteriormente Descuentos con 21%. Por lo que se puede interpretar que el aspecto

que los empleados consideran que es el más importante para el cliente es el Precio, seguida

por Calidad y Descuentos, por lo que todos estos aspectos los empleados consideran que

son importantes para el cliente cuando se adquiere un producto y servicio.

29%

22%14%

21%

14%

CLIENTE Precio

Calidad

Diseño del producto

Descuentos

Servicio especializado

Tabla N.7

 Alternativas Total Encuestados Porcentajes

Precio 4 28%

Calidad 3 21%

Diseño del producto 2 14%

Descuentos 3 21%

Servicio especializado 2 14%

TOTAL 14 100%

46

Pregunta N. 6

¿De acuerdo a su criterio en que medio de comunicación cree usted que tendría mayor éxito

la aplicación de estrategias competitivas?

GRÁFICO N. 6

Análisis e Interpretación.-

Del total de clientes internos, se obtuvo que la mayor alternativa seleccionada corresponda

a TV con un 29%, seguida de radio con 22%, vallas publicitarias con 21%, prensa con un

14% y finalmente publicidad móvil con 14%. Por lo que podemos interpretar que de

acuerdo al criterio de los clientes internos, el medio de comunicación que tendría mayor

éxito la aplicación de estrategias competitivas es la Tv y como segunda opción la radio,

por lo que se tomará en cuenta dicho criterio para la solución del problema y la aplicación

de la hipótesis.

14%

22%

29%

21%

14%
Medios de comunicación

Prensa

Radio

TV

Vallas Publicitarias

Publicidad Móvil

Tabla N.8

 Alternativas Total Puntos Porcentajes

Prensa 2 14 %

Radio 3 22%

TV 4 29%

Vallas Publicitarias 3 21%

Publicidad móvil 2 14%

TOTAL 14 100%

47

Pregunta N. 7

¿La empresa Importadora Andina S.A cumple con los objetivos propuesta?

GRÁFICO N. 7

Análisis e Interpretación.-

Del 100% de encuestados que equivale a 14 clientes internos de la empresa opina que en

Importadora Andina si se cumple con los objetivos propuestos con un 100% de aprobación.

Lo cual se puede interpretar que los clientes internos en su totalidad conocen sobre si se

aplica objetivos en la empresa así como sus metas y los beneficios que otorga a la misma.

100%

0%

OBJETIVOS DE LA EMPRESA

SI

NO

Tabla N.9

 Alternativas Total Encuestados Porcentajes

SI 14 100%

No 0 0%

TOTAL 14 100%

48

Pregunta N. 8

¿Cree usted que es necesario implementar promociones para atraer nuevos clientes?

GRÁFICO N. 8

Análisis e Interpretación.-

Del 100% de encuestados que equivale a 14 clientes internos de la empresa opina que en

Importadora Andina si es necesario implementar promociones para atraer nuevos clientes

con un 100% de aprobación. Lo cual se puede interpretar que los clientes internos en su

totalidad creen que son necesarias las promociones en una empresa para que así conozcan

sus productos, precios y la forma de adquirirlos así como la ubicación de la empresa.

100%

0%
Promociones

SI

NO

Tabla N.10

 Alternativas Total Encuestados Porcentajes

SI 14 100%

No 0 0%

TOTAL 14 100%

49

Pregunta N. 9

¿Qué tipo de Venta se realiza en la empresa Importadora Andina?

GRÁFICO N. 9

Análisis e Interpretación.-

Según las alternativas seleccionados por los encuestados se obtuvo que los 4 tipos de ventas

se realizan pero la que con más frecuencia se realiza en la empresa es directa y

personalizada con un 43%, Toma de pedidos con 22%,Técnico y especializado con 21% y

por catálogo con un 14%, Por lo que se puede interpretar que el tipo de venta que más

prefieren es la venta directa y personalizada ya que así los clientes pueden adquirir los

productos con mejor asesoría del personal.

43%

22%
14%

21%

Tipos de Venta
Directa y personalizada

Toma de pedidos

Por catálogo

Técnico y especializado

Tabla N.11

 Alternativas Total Puntos Porcentajes

Directa y personalizada 6 43 %

Toma de Pedidos 3 22%

Por catalogo 2 14%

Técnico y especializado 3 21%

TOTAL 14 100%

50

Pregunta N. 10

¿Qué factores de personalidad cree usted que deben tener un vendedor de éxito?

GRÁFICO N. 10

Análisis e Interpretación.-

Según las diferentes alternativas seleccionadas por los clientes internos de la empresa creen

que todos los factores de personalidad mencionados deben tener un vendedor de éxito por

lo que los porcentajes coinciden, Entusiasmo cordial con 22%, Persuasivo con 22%,

Comunicador con 21%, Creativo con 21% y Ágil con 14%. Por lo que se puede interpretar

que cada factor de personalidad mencionado es importante para que se realice una venta de

éxito

22%

22%
21%

21%

14%
Factores de Personalidad

Entusiasmo Cordial

Persuasivo

Comunicador

Creativo

Ágil

Tabla N.12

 Alternativas Total Puntos Porcentajes

Entusiasmo cordial 3 22 %

Persuasivo 3 22%

Comunicador 3 21%

Creativo 3 21%

Ágil 2 14%

TOTAL 14 100%

51

“Encuesta dirigida a los Clientes Externos de la Empresa Importadora Andina S.A

Sucursal N.11 de la ciudad de Ambato”

Pregunta N. 1

¿Cree usted que las estrategias competitivas son necesarias para incrementar las

ventas?

GRÁFICO N. 11

Análisis e Interpretación.-

Del 100% de encuestados que corresponde a 383 clientes externos, 379 encuestados que

opina que las estrategias competitivas son necesarias para incrementar las ventas en una

empresa y 4 encuestados, opina que no. Lo cual se puede interpretar que existe una

mayoría, que las estrategias competitivas con necesarias para incrementar las ventas en una

empresa por lo que los clientes externos tienen conocimiento del tema de investigación y de

la importancia de implementar estrategias competitivas en la empresa.

99%

1%

Estrategias Competitivas

SI

NO

Tabla N.13

 Alternativas Total Encuestados Porcentajes

Si 379 99%

No 4 1%

TOTAL 383 100%

52

Pregunta N. 2

¿Le gustaría que el producto y servicio que ofrece la empresa se dé a conocer mediante una

estrategia competitiva?

GRÁFICO N. 12

Análisis e Interpretación.-

Del total de clientes externos de la Empresa Importadora Andina S.A, el 99% piensa que el

producto y servicio que ofrece Importadora Andina, se debería dar a conocer mediante una

estrategia competitiva , mientras que el 1 % considera que no es necesario .Lo cual se

puede interpretar que la mayoría de la muestra está de acuerdo, en que para dar a conocer

un producto y servicio es necesario implementar promociones , esto significa que los

empleados de la misma tienen conocimiento de estrategias competitivas y su importancia.

Tabla N.14

 Alternativas Total Encuestados Porcentajes

Si 379 99%

No 4 1%

TOTAL 383 100%

99%

1%

Estrategias Competitivas

SI

NO

53

Pregunta N. 3

¿Por cuál estrategia competitiva le gustaría que se dé a conocer los productos y servicios de

Importadora Andina S.A?

GRÁFICO N. 13

Análisis e Interpretación.-

Del 100% de encuestados de la Importadora Andina, el 42% considera que la mejor opción

en estrategia competitiva que se debería aplicar es el Posicionamiento líder en el mercado,

mientras que el 27%, seguida por la Disminución en Costos. Lo cual se puede interpretar

que la de mayor porcentaje es la Estrategia competitiva Posicionamiento líder en el

mercado por lo que se pretende implementar esta estrategia competitiva en la empresa para

así incrementar las ventas.

27%

15%42%

16%
Tipos de Estrategias Competitivas

Disminución en Costos

Concentración en un mercado

meta.
Posicionamiento líder en el

mercado
Diferenciación del producto y

servicio

Tabla N.15

 Alternativas Total Encuestados Porcentajes

Disminución en Costos 103 27%

Concentración en un mercado

meta 57 15%

Posicionamiento líder en el

mercado 161 42%

Diferenciación del producto y

servicio. 62 16%

TOTAL 383 100%

54

Pregunta N. 4

¿Qué aspecto considera usted que es el más importante para adquirir un producto y

servicio?

GRÁFICO N. 14

Análisis e Interpretación.-

Del 100% de encuestados, se obtuvo que la mayor alternativa es Calidad que equivale al

40%, seguida por Diseño del producto que tiene un porcentaje del 22%, posteriormente

Precio con 16%. Por lo que se puede interpretar que el aspecto que el cliente considera que

es el más importante es la calidad, seguida por Diseño del producto, teniendo como mayor

alternativa calidad que es al aspecto que los clientes externos consideran más importante

para adquirir un producto y servicio.

16%

40%

22%

10%

12%

Cliente

Precio

Calidad

Diseño del producto

Descuentos

Servicio especializado

Tabla N.16

 Alternativas Total Encuestados Porcentajes

Precio 61 16 %

Calidad 154 40%

Diseño del producto 82 22%

Descuentos 39 10%

Servicio especializado 47 12%

TOTAL 383 100%

55

Pregunta N. 5

 ¿Conoce empresas existentes en la ciudad de Ambato que ofrecen productos y servicios

similares a los de la empresa Importadora andina S.A.

GRÁFICO N. 15

Análisis e Interpretación.-

Del total de la muestra de clientes externos de la Empresa Importadora Andina S.A, el

55% opina que si conocen empresas existentes en la ciudad de Ambato que ofrecen

productos y servicios similares a los de Importadora Andina S.A, mientras que el 45% dice

que no conocen empresas similares a los de Importadora Andina S.A de la ciudad de

Ambato. Lo cual se puede interpretar que más de la mitad de la muestra si han acudido o

conocen empresas que ofrecen productos y servicios similares a los de Importadora Andina.

Tabla N.17

 Alternativas Total Encuestados Porcentajes

Si 211 55%

No 172 45%

TOTAL 383 100%

55%

45%

Competencia en la ciudad de Ambato

SI

NO

56

Pregunta N. 6

¿Conoced usted si la empresa Importadora Andina aplica estrategias competitivas en los

medios de comunicación?

GRÁFICO N.16

Análisis e Interpretación.-

Del 100% de encuestados, el 69% considera que la empresa no aplica estrategias

competitivas en los medios de comunicación, mientras que el 31% opina que la empresa si

aplica estrategias competitivas en los medios de comunicación. Por lo que se puede

interpretar que la mayor parte de clientes externos no conocen que la empresa Importadora

Andina aplica estrategias mediante los medios de comunicación por lo que los clientes

externos están desinformados de los productos y servicios de la empresa mediante la

publicidad que no se ha realizado en los medios de comunicación.

31%

69%

ESTRATEGIAS COMPETITIVAS EN LOS MEDIOS DE

COMUNICACIÓN

SI

NO

Tabla N.18

 Alternativas Total Encuestados Porcentajes

SI 119 31%

No 264

264

69%

TOTAL 383 100%

57

Pregunta N. 7

¿Por cuál medio de comunicación considera usted que tendría mayor éxito la aplicación de

estrategias competitivas?

GRÁFICO N. 17

Análisis e Interpretación.-

Del total de los encuestados se obtuvo que la mayor alternativa seleccionada corresponda a

Vallas Publicitarias con un 26% de porcentaje, seguida de TV con un 24%, Radio con 21%,

prensa con un 16% y finalmente publicidad móvil con 13%. Por lo que podemos interpretar

que de acuerdo al criterio de los clientes externos, el medio de comunicación que tendría

mayor éxito en la aplicación de estrategias competitivas son las vallas publicitarias y las

siguientes opciones serian la TV y la radio, por lo que se tomará en cuenta dicho criterio

para la solución del problema y la aplicación de la hipótesis.

24%

21%25%

16%

14%

Medios de comunicación

TV

Radio

Vallas Publicitarias

Prensa

Tabla N.19

 Alternativas Total Puntos Porcentajes

TV 93 24 %

Radio 82 21%

Vallas Publicitarias 95 25%

Prensa 61 16%

Publicidad móvil 52 14%

TOTAL 383 100%

58

Pregunta N. 8

¿Cree usted que es necesario implementar promociones para atraer nuevos clientes?

GRÁFICO N. 18

Análisis e Interpretación.-

Del 100% de encuestados que equivale a 383 clientes externos de la empresa el 98% opina

que en Importadora Andina si es necesario implementar promociones para atraer nuevos

clientes, mientras que el 2% ha contestado que no es necesario implementar promociones

parar atraer nuevos clientes. Lo cual se puede interpretar que los clientes externos en su

mayoría creen que son necesarias las promociones en una empresa para que así conozcan

sus productos, precios y la forma de adquirirlos así como la ubicación de la empresa para

elevar las ventas.

98%

2%

Promociones

SI

NO

Tabla N.20

 Alternativas Total Encuestados Porcentajes

SI 375 98%

No 8 2%

TOTAL 383 100%

59

Pregunta N.9

¿Qué tipo de venta recibe Ud. por parte de los vendedores de Importadora Andina?

Tabla N.21

GRÁFICO N.19

Análisis e Interpretación.-

Según las alternativas seleccionadas por los encuestados se obtuvo que los 4 tipos de ventas

se realizar en la empresa pero la que con más frecuencia se realiza es directa y

personalizada con un 40%, seguida por la venta por catálogo con 27%, Toma de pedidos

con 19%, y Técnico y especializado con 14%. Por lo que se puede interpretar que el tipo de

venta que más prefieren los clientes es la venta directa y personalizada con los ya que así la

venta puede llegar a ser exitosa y permite conocer y atraer más al cliente con sus

inquietudes y preferencias.

40%

19%

27%

14%

Tipos de Venta

Directa y personalizada

Toma de pedidos

Por catálogo

Técnico y especializado

Alternativas Total Encuestados Porcentajes

Directa y Personalizada 152 40%

Toma de Pedidos 73 19%

Por Catálogo 103 27%

Técnico y Especializado 55 14%

Total 383 100

60

Pregunta N. 10

¿Qué factores de personalidad cree usted que deben tener un vendedor de éxito?

TABLA N.22

GRÁFICO N. 20

Análisis e Interpretación.-

Según las diferentes alternativas seleccionadas por los clientes externos de la empresa creen

que los factores de personalidad que debe tener un vendedor de éxito son: Entusiasmo

cordial con 25%, Comunicador con 21%, Creativo con 19%, Persuasivo con 18%, y Ágil

con 17%. Por lo que se puede interpretar que cada factor de personalidad mencionado es

importante que el vendedor tenga en cuenta para que se realice una venta de éxito

25%

18%
21%

19%

17%

Factores de Personalidad

Entusiasmo Cordial

Persuasivo

Comunicador

Creativo

Ágil

Alternativas Total Encuestados Porcentajes

Entusiasmó cordial 96 25%

Persuasivo 71 18%

Comunicador 80 21%

Creativo 72 19%

ágil 64 17%

Total 383 100

61

4.3 VERIFICACIÓN DE LA HIPÓTESIS

4.3.1 Modelo Lógico

Las pruebas Chi Cuadrada es una prueba estadística para evaluar hipótesis acerca de la

relación entre dos variables categóricas.

Formulación de la hipótesis

H0 = Hipótesis nula

H1 = Hipótesis alterna

H0 = La implementación de estrategias competitivas no incrementa las ventas en

Importadora Andina S.A.

H1 = La implementación de estrategias competitivas si incrementa las ventas en

Importadora Andina S.A.

4.3.2 Nivel de significación

El nivel de significación escogido para la investigación es del 5%.

4.3.3 Elección de la prueba estadística

Para la verificación de la hipótesis se escogió la prueba Chi Cuadrada, cuya fórmula es la

siguiente:

 X
2
 = Σ (fo – fe)

2

 Fe

62

Simbología:

fo = Frecuencia observada.

fe = Frecuencia esperada.

Para realizar la matriz de tabulación cruzada se toma en cuenta 2 preguntas del cuestionario

como se muestra a continuación:

Pregunta N° 1

¿Cree usted que las estrategias competitivas son necesarias para incrementar las

ventas?

 Si

 No

Pregunta N° 6

¿Conoced usted si la empresa Importadora Andina aplica estrategias competitivas en los

medios de comunicación?

Si

No

63

TABLA N.23

ESTRATEGIAS

COMPETITIVAS

VOLUMEN DE VENTAS

TOTAL

SI NO

CLIENTES INTERNOS 13 1 14

CLIENTES EXTERNOS 119 264 383

TOTAL 132 265 397

TABLA N.24

FRECUENCIA ESPERADA

POBLACION

ALTERNATIVAS

SI NO

CLIENTES INTERNOS 4,7 9,3

CLIENTES EXTERNOS 127,3 255,7

64

TABLA N. 25

Y de conformidad a lo establecido en la regla de decisión se rechaza la Hipótesis Nula y se

acepta la Hipótesis Alterna, es decir, se confirma que (Las Estrategias Competitivas

permitirá incrementar las ventas de la Empresa Importadora Andina S.A Sucursal N.11¨ de

la ciudad De Ambato.).

0 - E (O - E)
2

(O - E)
2

E

CLIENTES INTERNOS / SI 8,3 69,64 14,96

CLIENTES INTERNOS /

NO -8,3 69,64 7,45

CLIENTES EXTERNOS / SI -8,3 69,64 0,55

CLIENTES EXTERNOS /

NO 8,3 69,64 0,27

x

2
 = 23,23

 Grado de libertad = (Renglones - 1)(columna -1)

 Gl = (r-1)(c-1)

 Gl = (2 - 1)(2 - 1)

 Gl = 1

65

GRÁFICO N.21

REPRESENTACIÓN GRAFICA DEL CHI CUADRADO

 Rechazo Ho

 3.83 23.23

Gráfico.- Representación Gráfica del Chi Cuadrado

Elaborado por: Ximena Ortiz

Fecha; 15/09/2010

66

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

Al dar término a la presente investigación y como culminación de la misma, he llegado a

establecer las conclusiones siguientes:

La empresa Importadora Andina, Sucursal No. 11 de la ciudad de Ambato, no cuenta con

un departamento o por lo menos un equipo especializado en el manejo de las técnicas de

marketing.

67

Al promocionar los productos y servicios de una empresa aplicando estrategias

competitivas se obtiene rentabilidad y concientizar a los clientes sobre la importancia de

adquirir un producto y servicio de calidad.

La estrategia competitiva más aceptable para aplicar en la empresa es la de tener una

posición líder en el mercado ya que así se incrementarán las ventas además será más

aceptable en el mercado.

El aspecto que se considera más importante en un producto y servicio, es la calidad, ya que

el cliente busca adquirir un producto durable y rentable así como un servicio eficaz y

especializado, otro aspecto que el cliente considera al realizar una compra es el diseño del

producto es decir que exista variedad.

Ambato es un mercado comercial muy dinámico, cada vez crece más la demanda y con ella

crece también la competencia, lo cual conduce a que los ejecutivos de la empresa deban

adoptar nuevas estrategias para conservar o mejorar su posicionamiento en este mercado.

Las estrategias competitivas es necesario aplicar en los medios de comunicación en una

empresa debida a que es la mejor forma de comunicar a los clientes potenciales de la

actividad que realiza dicha empresa, así como la ubicación de las sucursales y la variedad

de productos y servicios.

Al aplicar las Estrategias Competitivas en algún medio de comunicación como; vallas

publicitarias, TV, la radio, prensa y publicidad móvil sería un éxito en un mejor

posicionamiento de la empresa en el mercado.

La Implementación de promociones es de suma importancia para atraer nuevos clientes y

así incrementar las ventas en la empresa.

68

Los tipos de venta más aceptable por los clientes es la venta directa y personalizada ya que

es en la que se puede tener contacto directo tanto en el cliente como con el vendedor y así

tener un intercambio de dudas e interrogantes antes de adquirir el producto y servicio y así

evitar reclamos.

Los factores de personalidad que deben tener un vendedor de éxito profesional es necesario

e imprescindible que cada ser humano deba tener y existir en una relación comercial para

que la venta se realice con éxito y servicio de posventa.

RECOMENDACIONES.-

En la empresa Importadora Andina surge la necesidad de Implementar Estrategias

Competitivas que combatan a la competencia existente para que se incremente las ventas

evitando el cierre de la empresa.

Se recomienda que los productos y servicios de la empresa Importadora Andina se den a

conocer aplicando una estrategia competitiva tomando en cuenta la variedad tanto en

productos y servicios.

La Estrategia Competitiva más adecuada por la que los productos y servicios de

Importadora Andina se dé a conocer es la estrategia competitiva de Posicionamiento líder

en el mercado, esta estrategia trata de innovar constantemente tanto en los requerimientos

del cliente como en las promociones, precios y nuevos productos.

La Calidad es el aspecto más importante que el cliente toma en cuenta para adquirir un

producto y servicio por lo que se aconseja que la calidad debiera ser substancial al

adquirirlo.

69

Las Estrategias Competitivas son necesarias que se tomen en cuenta en cada empresa ya

que la competencia determina el éxito o fracaso de la misma y busca una posición

favorable dentro de un mercado, dónde se lleva a cabo la competencia.

Se recomienda aplicar estrategias competitivas en los medios de comunicación tanto en la

Tv, la radio, vallas publicitarias, prensa y publicidad móvil

Los medios de comunicación por los que tendría mayor éxito la aplicación, son la TV,

vallas publicitarias y la radio ya que mejoraría el posicionamiento de la empresa.

Es necesario implementar promociones en una empresa para atraer nuevos clientes

mediante, atractivos, valor agregado, en los productos y servicios.

El tipo de venta que más se recomienda que se realice en la empresa es la venta directa y

personalizada que permite el contacto directo con los clientes en la que se toma en cuenta

inquietudes y preferencias.

Los factores de personalidad que deben tener un vendedor de éxito profesional son

necesarios que cada vendedor debe tener así c como el entusiasmo cordial, ser persuasivo,

comunicador, etc.

70

CAPITULO VI

6. PROPUESTA

6.1 DATOS INFORMATIVOS

Título:

Plan estratégico de marketing para incrementar las ventas de la Empresa Importadora

Andina S.A Sucursal N. 11 de la ciudad de Ambato.

Institución ejecutora:

Importadora andina S.A., Sucursal No.11 Ubicada en Av. Los Chasquis s/n y Víctor Hugo

de la ciudad de Ambato

71

Beneficiarios:

Beneficiarios internos: Empleados y Trabajadores

Beneficiarios externos: Clientes. y público en General.

Ubicación:

Ciudad de Ambato, parroquia urbana de Huachi chico.

Tiempo estimado para la ejecución:

Inicio: Enero del 2011 Finalización: Mayo del 2011

Equipo técnico responsable:

Investigadora: Ximena Ortiz

Tutor: Ing. Fernando Silva

Propietarios: Sociedad Anónima Importadora Andina

6.2 ANTECEDENTES DE LA PROPUESTA

Luego de desarrollar los capítulos anteriores y específicamente, el capitulo v relacionado

con el estudio de mercado a través de las encuestas realizadas a los clientes internos y

externos de Importadora Andina S.A. Sucursal No. 11 de la Ciudad de Ambato, y haber

comprobado la veracidad de nuestra hipótesis, proponemos elaborar estrategias

competitivas que ayuden a incrementar las ventas de la mencionada sucursal.

Además tomando en cuenta que el estudio de mercado arrojó como resultado que la

publicidad en medios radiales (21%), televisivos (24%), y vallas publicitarias (25%),

colocadas en lugares estratégicos, demostraron ser los mejores medios publicitarios para

promocionar este tipo de negocio.

72

Se tomara como antecedente el crecimiento de la empresa Tecnocalza a través del plan de

marketing que debió haber ejecutado para incrementar sus ventas.

6.3 JUSTIFICACIÓN

La ejecución de este plan se encuentra sustentada en los conocimientos adquiridos durante

el proceso de investigación y la comprobación de la hipótesis, en donde se pudo obtener la

sustentación técnica que nos ayudará a elaborar un plan de marketing adecuado.

El mundo actual cambia aceleradamente, en multiplicidad de aspectos. Entre éstos, los más

afectados son los de la ciencia y tecnología, las cuales imprimen, a su vez, un acelerado

proceso de cambios que lo ha tornado más competitivo y turbulento en las relaciones

comerciales, industriales, económicas, políticas y hasta internacionales. Las nuevas

tecnologías de la comunicación y la información, junto a la creciente globalización han

obligado a introducir nuevas técnicas y estrategias de gerenciar las empresas, sean éstas

grandes, medianas o pequeñas.

Así vemos que los gerentes se han visto obligados a introducir innovaciones tanto en la

calidad, variedad y marca de los productos, como en la calidad y variedad de sus servicios.

Todo esto, con la finalidad de satisfacer las necesidades y exigencias de sus clientes.

La elaboración de estrategias competitivas es un proceso relacionado con la formulación

de planes y políticas estratégicas a largo plazo, que determinan, cambian o mejoran el

desarrollo de la organización. En este caso incrementar las ventas de la misma, ayuda a

lograr una aplicación más efectiva de los recursos con los que cuenta el negocio como son

recursos humanos, financieros y materiales. Todos confluyen en el mejoramiento de la

empresa; además el valor de la planificación se vuelve fundamental en términos de conocer

la organización, adaptarse al medio y sacarle el mejor provecho con la toma de decisiones

rápidas y acertadas en la elaboración de planes publicitarios.

73

El presente plan de marketing es factible, por cuanto se cuenta con recursos financieros,

humanos, de producción, y por el conocimiento del mercado por parte de la investigadora.

Desde todo punto de vista la implementación de este plan es realizable porque existe la

predisposición de los investigadores, de los empleados y los ejecutivos de Importadora

Andina S.A., sucursal No.11 de la ciudad de Ambato.

En relación al impacto que tendrá en la Sucursal No. 11 de Importadora Andina S.A.,

implementar un plan de marketing; ayudará a incrementar sus puntos de ventas, sus

canales de distribución y generará más fuentes de trabajo para la comunidad tungurahuense.

Como podrá verse, la propuesta se justifica desde el punto de vista social e institucional.

También se justifica por la factibilidad de su aplicación.

6.4 OBJETIVOS

Objetivo General

Desarrollar un plan de marketing para Importadora Andina S.A., sucursal No. 11,

utilizando estrategias de competitivas que permitan incrementar las ventas.

Objetivos Específicos

Realizar el análisis Situacional de Importadora Andina S:A:, Sucursal No. 11, para definir

si dicha empresa está en capacidad de implementar un plan de publicidad adecuado.

Generar estrategias competitivas que permitan, en base al análisis F.O.D.A., cumplir con el

objetivo general de la propuesta e incrementar sus ventas.

74

Determinar planes de acción y control para la implementación del plan de marketing que

ayude a incrementar las ventas de la mercancía que oferta Importadora Andina Sucursal

No. 11.

6.5 ANALISIS DE FACTIBILIDAD

Factibilidad Económica.-

El presente tesis es factible, por cuanto se cuenta con los recursos económicos, financieros,

humanos, de producción, y por el conocimiento del mercado por parte de la investigadora,

desde todo punto de vista la implementación de esta propuesta es realizable porque existe la

predisposición de los ejecutivos, empleados y agentes vendedores de Importadora Andina

S.A., Sucursal No. 11, para prestar la colaboración debida para la ejecución de la propuesta.

Factibilidad Tecnológica.-

Mediante la tecnología de la informática y la computación, unido a las recientes técnicas

contables y administrativas, elementos con los que cuenta la investigadora y también la

empresa, se facilita la implementación del plan de marketing proyectado a lograr un

incremento en las ventas y por ende aumento en la producción para cumplir con el mercado

meta.

Fundamentación Organizacional y operativa.-

El estudio realizado en la Sucursal No. 11 de la empresa Importadora Andina S.A.,

demuestra que existe la necesidad de implantar un modelo de organización, que involucre a

los ejecutivos, empleados, distribuidores, trabajadores, y procesos que ejecutarán el plan,

para lograr los resultados de un significativo incremento en las ventas de los productos.

75

6.6 FUNDAMENTACION

Plan de Marketing.-

Un plan de marketing, es un documento escrito que resume lo que se conoce sobre el

mercado e indica cómo es que la empresa pretende alcanzar sus objetivos de marketing. El

plan de marketing incluye directrices tácticas para los programas de marketing y

asignaciones financieras para el periodo que cubre. Se trata de uno de los elementos más

importantes del proceso de marketing.

Los planes de marketing se orientan cada vez más hacia clientes y competidores, están

mejor razonados y son más realistas que en el pasado. Los planes incluyen aportaciones de

más funciones y son desarrollados en equipo. La planeación se está convirtiendo en un

proceso constante para responder a los cambios vertiginosos que se producen en el

mercado.

Visión.-

Es una exposición clara que indica hacia dónde se dirige la empresa a largo plazo y en qué

se deberá convertir, tomando en cuenta el impacto de las nuevas tecnologías, de las

necesidades y expectativas cambiantes de los clientes, de la aparición de nuevas

condiciones del mercado, etc.

Misión.-

La misión es el motivo, propósito, fin o razón de ser de la existencia de una empresa u

organización porque define lo que pretende cumplir en su entorno o sistema social en el que

actúa, lo que pretende hacer, y él para quién lo va a hacer, y es influenciada en momentos

concretos por algunos elementos como: la historia de la organización, las preferencias de la

gerencia y/o de los propietarios, los factores externos o del entorno, los recursos

disponibles, y sus capacidades distintivas.

76

Organización.-

(Como entidad) Es un sistema cuya estructura está diseñada para que los recursos humanos,

financieros, físicos, de información y otros, de forma coordinada, ordenada y regulada por

un conjunto de normas, logren determinados fines.

(Como actividad) Es el acto de coordinar, disponer y ordenar los recursos disponibles

(humanos, financieros, físicos y otros) y las actividades necesarias, de tal manera, que se

logren los fines propuestos.

Recursos Humanos.-

Es el trabajo que aporta el conjunto de los empleados y trabajadores de la organización.

Pero lo más frecuente es llamar así a la función que se ocupa de seleccionar, contratar,

formar, emplear y retener a los colaboradores de la organización. Estas tareas las puede

desempeñar una persona o departamento en concreto (los profesionales en Recursos

Humanos) junto a los directivos de la organización.

Objetivos de ventas.-

Reflejan de manera cuantitativa el éxito de los productos de la empresa en los diversos

mercados. Estos objetivos pueden expresarse en términos de cifras de ventas, unidades

físicas o de participación de mercado.

Finanzas.-

Las finanzas son una rama de la economía y la Administración que estudia la obtención y

gestión, por parte de una compañía, individuo o del Estado, de los fondos que necesita para

cumplir sus objetivos y de los criterios con que dispone de sus activos. En otras palabras,

estudia lo relativo a la obtención y gestión del dinero y de otros valores como títulos,

bonos, etc.

77

Análisis Externo.-

Debe ser útil para conocer el medio donde se desenvuelve la empresa. Qué piensan de la

empresa, ideas equivocadas, estereotipos, otros tipos de asociaciones, que diferencia a la

empresa de las demás, demandas más significativas, nivel de participación, etc.

Microambiente.-

Está constituido por las influencias más próximas o cercanas a la empresa, en general se

trata de organizaciones que tienen algún tipo de relación con la empresa. Entre los

integrantes del microambiente están la competencia, los proveedores, los sustitutos, los

clientes, los intermediarios y los públicos

Competencia.-

A fin de poder definir la competencia, es necesario previamente que la empresa defina la

industria o sector en el que está compitiendo. Una guía adecuada para fijar los límites del

análisis es mantener dentro de ellos a empresas que utilizan una misma tecnología para

fabricar los productos. Así, competidores serán todas aquellas empresas que fabrican

productos similares con la misma tecnología.

Los sustitutos.-

Son productos que satisfacen la misma necesidad o cumplen las mismas funciones que los

productos de la empresa, pero se basan en tecnologías diferentes, por lo que están

fabricados fuera de los límites de la industria o sector considerado en el análisis.

Proveedores.-

Son las empresas u organizaciones que entregan a la empresa los recursos necesarios para

la producción.

78

Intermediarios.-

 En esta categoría se incluyen todas las organizaciones que ayudan al "acercamiento" del

producto desde la empresa hasta los clientes. Este acercamiento es físico, financiero y

psicológico. Dentro de los intermediarios se incluyen los mayoristas y minoristas, los

medios de comunicación, agencias publicitarias, intermediarios financieros, etc.

Públicos.-

Son organizaciones que tienen interés o preocupación en las actividades de la empresa y de

las otras organizaciones del micro entorno. Este interés tiene diverso origen, en algunos

casos como el de los públicos gubernamentales, el interés será la regulación y el control, en

otros como los públicos de acción ciudadana el interés vendrá de la defensa del

consumidor, del medio ambiente, etc.

Clientes.-

Son las personas u organizaciones que compran y utilizan los productos de la empresa. Se

denomina clientes consumidores a los que compran el producto para su uso final y clientes

empresariales a aquellas organizaciones que compran el producto para incluirlo en su

proceso de producción o para realizar en él procesamientos

Macro ambiente.-

Está conformado por fuerzas externas más generales que actúan sobre todo el

microambiente. Se pueden identificar seis fuerzas o factores importantes: Económicos,

tecnológicos, político legales, naturales, demográficos y socio culturales.

Factores económicos.-

La economía de las sociedades tiene como característica fundamental el hecho de que los

recursos necesarios para la elaboración de productos son escasos, por ello entre las

decisiones fundamentales de toda sociedad están la decisión del tipo de productos y las

79

cantidades que se producirán, cómo se producirán y cómo se repartirán los beneficios de

este esfuerzo conjunto.

Como consecuencia de estas grandes decisiones, la evolución de la economía de un país

puede medirse en función de algunos indicadores importantes como son: La producción

(producto interno bruto P.I.B.), el crecimiento económico (crecimiento del P.I.B.), la

inflación, la estabilidad monetaria (devaluación), y el empleo (tasa de desempleo).

Factores tecnológicos.-

La tecnología incluye el conjunto de conocimientos, equipos y procesos de una industria.

Una empresa al delimitar su sector en el análisis de micro entorno, se agrupará en un sector

con empresas que utilizan tecnología similar, pero es de importancia para la empresa

conocer no sólo los avances y tendencias tecnológicas en su sector, sino también, interesa el

surgimiento de nuevas tecnologías que dan lugar a los productos sustitutos, el avance en las

comunicaciones, en la informática, en el transporte, etc.

Factores político legales.-

 La política es el espacio de la lucha por el poder, siendo este último la capacidad o facultad

que tienen uno o más individuos para tomar decisiones que tendrán un efecto sobre un

grupo de personas y afectarán su conducta. Detrás de la política y del uso del poder está la

posibilidad que las personas actúen conforme las decisiones de quienes poseen el poder. O,

por el contrario, que se opongan a esas decisiones por considerarlas opuestas a sus

intereses.

Social.-

 Las clases sociales son divisiones que se presentan al interior de una sociedad, divisiones

que se dan desde diferentes variables como el ingreso, la riqueza y la educación. La

división de la sociedad en clases y el conocimiento de las características de cada una de

ellas serán importantes en el diseño de estrategias de venta por parte de una empresa.

80

Cultural.-

La cultura es el conjunto de conocimientos que posee una sociedad y que son compartidos

por sus individuos. Toda cultura posee seis elementos fundamentales: Creencias (como se

piensa que son las cosas), valores (como deben ser las cosas), normas (como se debe

proceder en una determinada situación), símbolos (algo con lo que los individuos de una

sociedad se identifican), lenguaje (sistema de comunicación mediante símbolos hablados y

escritos), y tecnología (conjunto de conocimientos, equipos y procesos).

Mercado.-

Mientras para la Economía, un mercado es todo espacio donde confluyen la oferta y la

demanda en busca del intercambio, para el Marketing, el énfasis del concepto está en la

demanda y un mercado es concebido como el conjunto de compradores reales y potenciales

de un producto.

Segmentación.-

El proceso de subdividir un mercado en subconjuntos distintos de clientes que se

comportan de la misma manera o que presentan necesidades similares. Cada subconjunto se

puede concebir como un objetivo que se alcanzará con una estrategia distinta de

comercialización.

Análisis Foda.- Es una metodología de estudio de la situación competitiva de una empresa

en su mercado (situación externa) y de las características internas (situación interna) de la

misma, a efectos de determinar sus Debilidades, Oportunidades, Fortalezas y Amenazas.

81

6.7.- METODOLOGIA, MODELO OPERATIVO

PLAN DE MARKETING

6.7.1. FILOSOFICA

6.7.1.1. Misión

Importadora Andina S.A. tiene por misión vender una gama de productos y servicios

automotrices, (llantas, repuestos, servicios de enllantaje, balanceo, etc.), buscando siempre

la satisfacción de sus clientes en calidad y servicio con créditos inmediatos y precios

accesibles.

6.7. 1.2. Visión

Importadora Andina, Sucursal No. 11 tiene como visión ser una empresa líder en el

mercado del transporte, tanto público como privado, en la oferta de llantas de todo tipo y en

la oferta de servicio automotriz, en la ciudad de Ambato y las provincias del centro del país.

Ser líder en el crecimiento sostenido, estándares de desempeño competitivos, innovación

como fuente generadora de empleo y con participación creciente en el mercado local.

6.7.1.3. Valores

COMPROMISO CON EL DESARROLLO DE LA VISIÓN

Construye su liderazgo en el mercado de apoyo al transporte.

Trabaja por la satisfacción de sus clientes, brindando servicios de calidad.

EXCELENCIA EN EL SERVICIO.

82

Cuida mejorar permanentemente los servicios que ofrece..

Mejora la calidad de sus productos.

RESPETO POR LA DIGNIDAD HUMANA.

Se respeta a los compañeros de trabajo, colaboradores y clientes.

Hay empatía en su relación con los demás.

Se practica lealtad y honestidad.

COMPROMISO INTERNO Y EXTERNO.

Mantener la rentabilidad de la empresa

Incentivar el talento humano de trabajadores, empleados y ejecutivos.

Actuar con responsabilidad social.

COMUNICACIÓN

Se establece una comunicación de doble vía, se emite el mensaje y se escucha la respuesta.

Se acepta las razones de los demás. .

Se abre un amplio y efectivo canal de comunicación con los clientes, los proveedores y, por

supuesto, dentro del personal de la empresa.

6.7.1.4. Políticas

Se trabaja por la satisfacción de los clientes ofreciendo descuentos y garantizando

productos y servicios de alta calidad.

Implementación de mejoras en base a un análisis de los datos de retroalimentación.

83

Se impulsa una permanente innovación tecnológica para el desarrollo continuo de la

empresa.

Se realiza una investigación de campo mediante encuestas a nuestros clientes potenciales

solicitándoles sugerencias para poder cumplir son sus requerimientos y satisfacer sus

demandas.

Se implantara un sistema de control de calidad.

Crear un plan de incentivo y de control para el personal de la empresa.

Aplicar un reglamento sobre ventas al contado y ventas a crédito.

Establecer y aplicar un reglamento para que los empleados se presenten correctamente

uniformados, traten con cortesía a los clientes y y hagan buen uso del tiempo de receso

6.7.2.1. ANALISIS DEL MACRO Y MICRO AMBIENTE

ANALISIS EXTERNO

Macro entorno

Factores económicos.-

El petróleo, dentro del PIB tiene una participación del 23%, para el Ecuador significa una

gran cantidad de riqueza. El Gobierno espera que los ingresos de éste elemento crezcan en

forma considerable. Esto nos lleva a considerar a los derivados del petróleo como el

siguiente punto de contribución al PIB, pero Ecuador extrae petróleo mas tiene que comprar

sus derivados, por lo tanto no estamos generando valor a la producción y dependemos de

terceros.

84

Debemos recordar que el 2009 se dio la recesión mundial lo que provoco la reducción de

precios, lo cual también influyo que los precios del Ecuador tiendan a la baja. En los

primeros meses del año 2010, las variaciones de la inflación han sido pequeñas con una

tendencia ligeramente decreciente hasta el mes de abril, sin embargo estos últimos meses se

ha dado una ligera tendencia creciente.

El año 2010 terminara con una inflación de alrededor del 3.60%, debido a una mayor

estabilidad. Para el 2011 la situación se vuelve cada vez más incierta, y aun se encuentran

determinados proyectos de ley en discusión que afectaran la economía.

Según; Análisis de Economía Ecuador Bco. Central

Factores tecnológicos.-

Tiene como parte de su complejo empresarial, la fábrica de llantas General Tire, que

funciona en la Provincia del Azuay. Ésta fábrica desarrolla su producción valiéndose de

conocimientos y técnicas de última generación en la rama, razón por la que sus productos

son preferidos no solamente dentro del mercado nacional, sino en otros países del área

andina.

Factores político legales.-.

En consecuencia, para mantener un desarrollo sostenido es menester propiciar la estabilidad

política, social y económica del país. Políticas proteccionistas del gobierno, que privilegian

la industria nacional, impidiendo la importación de productos que se fabrican en el

Ecuador.

Con La Unión Europea existe la decisión política de llegar a un acuerdo comercial, que se

aspira acuerdos de cooperación para el desarrollo, enmarcados en los mandatos

constitucionales. En este marco de definiciones gubernamentales, está en marcha el proceso

de evaluación conjunta para determinar posibilidades de negociación en soberanía

alimentaria, propiedad intelectual, compras públicas y servicios.

85

A Venezuela luego se exportó, aceite crudo de palma, leche UHT, atún, papel para pañales;

también a Bolivia se exportaron llantas de la empresa Continental Tire Andina a la empresa

SOCOCER S.R.L que sumaron alrededor de 110 mil dólares.

El desarrollo es un imperativo irrenunciable para todos los pueblos latinoamericanos. No

sólo por las evidentes falencias económicas, sociales y políticas observables (que, por

mínima decencia, deberían comprometernos a todos en su superación), sino porque, como

en países de débil institucionalidad (producida por la ausencia o insuficiencia del "contrato

social") un pacto político orientado al desarrollo es el mejor sustituto para procurar la

gobernabilidad.

En América Latina necesitamos reforzar nuestra voluntad y compromiso por el desarrollo.

El inmenso potencial de la región contrasta con la confianza insuficiente de sus ciudadanos

y dirigentes en la acción colectiva.

En el aspecto legal

Es necesario que contemos con las reglas claras para que se logre mantener el debido

equilibrio entre el capital y el trabajo. En estas condiciones, por desgracia, la fábrica

General Tires, que funciona en Cuenca, sufrió una rémora de paralización de actividades

laborales debido a un problema legal que, por fortuna, luego de meses de paralización, se

logró superar.

Factores naturales.-

Estos factores están ligados a las características físicas del entorno, a la naturaleza, los

recursos naturales, los fenómenos naturales, el clima, etc. Los mismos que en su contexto y

en un marco de normalidad no afecte el normal desarrollo de los mercados consumidores

de todo tipo de productos.

Residuos, Escasez de Agua Potable, Aguas Torrenciales, Climatología Adversa, Falta de Energía,

Espacios Naturales degradados, Sostenibilidad, Falta de medios de transporte, Territorios

86

Contaminados, Incendios, Biodiversidad y Biotecnología son los problemas tanto ambientales como

los desastres naturales a los cuales nos enfrentamos todos los días y por lo que afecta el normal

desenvolvimiento en el mercado competitivo y laboral.

Factores demográficos.-

La demografía es el estudio de la población, interesa como características de la misma:

Tamaño, crecimiento, densidad, ubicación, edad, sexo, raza, ocupación, etc. Estos factores

son muy importantes especialmente en el tema de la tasa de crecimiento poblacional ya que

en base de este se hacen cálculos y proyecciones de ventas, sobre todo las que tiene que ver

con el tamaño del parque automotor, que es consumidor natural de los productos que oferta

Importadora andina, Sucursal No. 11.

GRÁFICO N.22

 Gráfico: Ecuador.

 Fuente: INEC

87

GRÁFICO N. 23

GRÁFICO N.24

88

A septiembre de este año 2 296 000 ecuatorianos están en el subempleo, mientras el número de

ocupados es de 1 651 000 ciudadanos, de los 7 675 000 que están en capacidad de trabajar

Gráfico N. 25

http://www.hoy.com.ec/wp-content/uploads/2009/10/inec.jpg

89

Factores socio-culturales.-

En el aspecto social, las clases media y alta que adquieren el producto y los servicios

automotrices, como las llantas, aceites y mantenimiento de los vehículos. En lo cultural, los

usos y costumbres que tiene las personas para la compra y mantenimiento de los

automotores.

Dichas medidas aunque favorecerán al consumidor porque encontrará precios más

accesibles, se considera que las disposiciones son anti ecológicas y hasta ponen en riesgo a

los conductores, “además aunque el gobierno pone una cuota para que entren llantas usadas

normalmente se excede esa cuota, el año pasado la cuota fue por 720 mil llantas que el

gobierno aceptó pero entraron en realidad 900 mil.

La cultura de seguridad vial, en toda Latinoamérica, no es muy desarrollada, por eso se

promociona una campaña que se llama “Piense antes de conducir”, donde se insiste mucho

en la seguridad vial y uno de los puntos es el estado de las llantas.

En las llantas hay unos canales, unos como dientecitos y cuando la llanta llega a esa

marquita hay que cambiarla porque si no es peligroso, todas tienen estos indicadores y hay

campañas para que la gente tome esto como un indicador pero normalmente las llantas en

se cambian cuando ya estén muy gastadas.

Micro entorno

El análisis de la industria se lo realiza en función de las fuerzas competitivas de (Michael

Porter) que afectan al negocio, como se lo puede observar en el siguiente gráfico:

90

CUADRO N.7

 MICROAMBIENTE

 Importadora Andina

Fuerzas de Porter

COMPETENCIA:

Importadora POSSO. Av., Unidad Nacional.

Llanta Sierra .Av. Bolivariana

RIVALIDAD ENTRE

COMPETIDORES:

Importadora Andina.-Av., Cevallos.

Importadora Posso.- Av. Unidad

Nacional

PROVEEDORES:

ERCO.- Quito AV Gaspar de Villarroel

E9-66

Baterías Mac.- Quito AV Gaspar de

Villarroel E9-66

y Av. Los Shyris

CLIENTES:

Cooperativas de Transporte Ambato.

Cooperativas de Taxis. Ambato.

SUSTITUTOS;

Mecánicas Automotrices.

Servicio de autos Hyundai y General Motors.

Huachi Chico Av Atahualpa.

PUBLICO.-

Cooperativas de Transporte Cevallos, San Juan, Tungurahua, Los

Libertadores, Ambato, Unión, Quisapincha, Santa, Trasandina y

Baños.

Cooperativas de Taxis: El Santuario (Baños), Universitarios,

Laláma, Siglo XXI, Panamericana Radio Taxi, American Park.

Cooperativas de Volquetas.-Grava Tungurahua, Hércules, Victoria

y Compañía de volquetas La península

Empresa: agro Calidad, Emagap, Empresa eléctrica, Repuestos “El

Gato”, Talleres Kia, Emapa, Tecnicentro Michelin, TEC-PESC

Cía. Ltda., Constructora Yépez. Más llantas.

91

La Empresa.-

La empresa nace en Ambato en el año 1944. En el año 1959 entran al negocio de llantas,

abriéndose las primeras oficinas llanteras en Quito y Guayaquil. Importadora Andina S, A

es una empresa dedicada a la comercialización de llantas, aceites, lubricantes y baterías, así

como el servicio de enllantaje, alineación, cambios de aceite, etc.

Competencia.-

En el mercado local, Importadora Andina S.A., Sucursal No. 11, tiene como sus principales

competidores a las empresas siguientes: Importadora Posso y Llanta Sierra,

Clientes.-

 Los clientes más próximos y permanentes de la sucursal No. 11 de Importadora Andina

son: las empresas de transporte urbano e interprovincial de Ambato y las cooperativas de

taxis de la ciudad.

Proveedores.-

Los principales proveedores de artículos automotrices son los siguientes: General Tire,

proveedora de llantas de todo tipo y para cualesquier automotor. Cuenca Barum,

proveedora de llantas y aros. Continental, Baterías nacionales, que proveen de baterías para

autos de todo tipo.

Intermediarios.-

En esta categoría se incluyen algunos pequeños almacenes distribuidos en un perímetro no

muy contiguo a la Sucursal No. 11. Son locales que ayudan al "acercamiento" del producto

desde la empresa hasta los consumidores finales, es decir todos aquellos que colaboran con

la comercialización del producto.

92

Sustitutos.-

Son aquellos negocios que permiten satisfacer la misma necesidad pero tienen diferente

tecnología. Entre estos sustitutos tenemos:

Mecánicas automotrices.

Servicios de autos Hyundai y General Motors ubicados en Huachi Chico.

Publico.-

Entendido como posibles clientes, los dueños de vehículos particulares. Cooperativas de

Transporte Cevallos, San Juan, Tungurahua, Los Libertadores, Ambato, Unión,

Quisapincha, Santa, Trasandina y Baños.

Cooperativas de Taxis: El Santuario (Baños), Universitarios, Laláma, Siglo XXI,

Panamericana Radio Taxi, American Park.

Cooperativas de Volquetas.-Grava Tungurahua, Hércules, Victoria y Compañía de

volquetas La península

Empresas: agro Calidad, Emagap, Empresa eléctrica, Repuestos “El Gato”, Talleres Kia,

Emapa, Tecnicentro Michelin, TEC-PESC Cía. Ltda., Constructora Yépez. Más llantas.

6.7.2.2. DESARROLLO DE ANALISIS INTERNO

PARTICIPACION EN EL MERCADO

93

PM=

PM = 0.3830

TABLA N 26

CRECIMIENTO EN VENTAS

Año Ventas

2009 991.230

2010 958.647

Decremento 32.583

3.398852758%

En base a los datos obtenidos, existe un claro Decremento en las ventas en el año 2010 de

un 4.7036%, con respecto al año 2009.

 958.647

 2502.952

94

GRÁFICO N.26

IMPORTADORA ANDINA

CICLO DE VIDA DE LOS PRODUCTOS

Gráfico.- Ciclo de Vida de los Productos y servicios

Elaborado por: Ximena Ortiz

Fecha; 20/04/2010

0

100000

200000

300000

400000

500000

600000

700000

800000

Llantas Baterias Lubricantes Servicios

Ventas año 2010

95

GRÁFICO N.27

IMPORTADORA ANDINA

Etapa de Madurez

VENTAS 2010

Gráfico.- Ciclo de Vida de los Productos y servicios

Elaborado por: Ximena Ortiz

Fecha; 20/04/2010

0

10000

20000

30000

40000

50000

60000

70000

LLANTAS

LLANTAS

96

GRÁFICO N.28

IMPORTADORA ANDINA

Etapa de Crecimiento

VENTAS 2010

Gráfico.- Ciclo de Vida de los Productos y servicios

Elaborado por: Ximena Ortiz

Fecha; 20/04/2010

0

2000

4000

6000

8000

10000

12000

BATERIAS

BATERIAS

97

GRÁFICO N.29

IMPORTADORA ANDINA

Etapa de Crecimiento

VENTAS 2010

 Gráfico.- Ciclo de Vida de los Productos y servicios

 Elaborado por: Ximena Ortiz

 Fecha; 20/04/2010

0

2000

4000

6000

8000

10000

12000

LUBRICANTES

LUBRICANTES

98

GRÁFICO N.30

IMPORTADORA ANDINA

Etapa de Crecimiento

VENTAS 2010

 Gráfico.- Ciclo de Vida de los Productos y servicios

 Elaborado por: Ximena Ortiz

 Fecha; 20/04/2010

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

10000

SERVICIOS

SERVICIOS

99

GRÁFICO N.31

MATRIZ BCG

Lubricantes Llantas

Baterías Servicios

 Gráfico.- Matriz BCG

Elaborado por: Ximena Ortiz

 Fecha; 25/04/2010

T

A

S

A

D

E

C

R

E

C

I

M

I

E

N

T

O

E

L

E

V

A

D

A

B

A

J

A

PARTICIPACION DE MERCADO

100

 Fuente: Datos SRI

PM

PM = 0.3893

PM =

PM = 0.3262

PM =

PM = 0.5428

= 698715

 1794873

78000

 239092

89932

 165682

101

PM =

PM = 0.3033

Tabla N. 27

UNIDADES ESTRATEGICAS DE NEGOCIOS

LLANTAS LUBRICANTES BATERIAS SERVICIOS

General tire Americano Citgo Bosch Alineación

Barum Venezolano PDV Baterías Ecuador Enllantaje

Continental(camiones) Aceite Nacional Elektra Balanceo

Importadas Vanco Lubricación

Aeolus

Elaborado por: Ximena Ortiz

Fecha; 25/04/2010

92000

303305

102

FACTORES INTERNOS

FORTALEZAS

 Imagen corporativa y responsabilidad social.

 Conocimiento y dominio del negocio.

 Comunicación y control gerencial.

 Fuerza de productos y servicios de alta calidad y exclusividad.

 Lealtad y satisfacción del cliente.

 Tiene compradores fijos

 Cubre un sector muy importante de la ciudad.

 Fortaleza de los proveedores.

 Nivel académico del talento humano.

 Experiencia técnica en el servicio

 Estabilidad.

 Motivación.

 Nivel de remuneración.

Debilidades

 Cuenta con limitado personal administrativo

 No utiliza planes estratégicos.

 F alta de Agresividad para enfrentar la competencia.

 Participación del mercado.

 La empresa no cuenta con incentivos económicos para el personal.

 Valor agregado al producto y servicio.

 No dispone de personal de marketing

 Incentivos.

103

Oportunidades

 Estabilidad Política

 Se desarrolla un rígido control para evitar el ingreso de contrabando de productos

similares a los que comercializa Importadora andina en el área automotriz.

 El constante aumento del parque automotriz en la provincia.

 Apoyo de proveedores en cuanto a tener la mejor selección de los productos y su

entrega regular y oportuna.

 Búsqueda de nuevos mercados en otros sectores.

 Amplitud de medios de comunicación para publicitar nuestros productos.

 Tasas de Natalidad

 Ubicación

Amenazas

 Clima

 Los altibajos de la economía nacional, que en cadena afectan a todos los sectores

productivos.

 Inestabilidad política que, igualmente, afecta a la empresa.

 Corrupción que existe en todos los niveles

 Migración de las personas.

 Alto costo de la vida por lo cual no existe una cultura de ahorro.

 Tasa de desempleo muy alta.

 Inflación. Constante incremento de precios de los productos y servicios..

104

Tabla N. 28

MATRIZ DE IMPACTO

FACTORES INTERNOS

 CAPACIDAD GERENCIAL

 FORTALEZAS Alto Medio Bajo

Imagen corporativa y responsabilidad social. X

Conocimiento y dominio del negocio.

x

Comunicación y control gerencial.

x

 DEBILIDADES Alto Medio Bajo

Cuenta con limitado personal administrativo x

No utiliza planes estratégicos. X

F alta de Agresividad para enfrentar la competencia. X

Tabla N.29

MATRIZ DE IMPACTO

 CAPACIDAD COMPETITIVA

 FORTALEZAS Alto Medio Bajo

Fuerza de productos y servicios de alta calidad y

exclusividad. X

Lealtad y satisfacción del cliente. X

Tiene compradores fijos

x

 Cubre un sector muy importante de la ciudad.

x

 DEBILIDADES Alto Medio Bajo

Participación del mercado. X

Evaluación de la competencia. x

105

Tabla N. 30

MATRIZ DE IMPACTO

 CAPACIDAD FINANCIERA

 FORTALEZAS Alto Medio Bajo

Rentabilidad, retorno de la inversión

 x

Acceso a capital cuando lo requiera.

x

Habilidad para competir con precios. X

 DEBILIDADES Alto Medio Bajo

Liquidez; disponibilidad de los fondos internos. x

Inadecuada política de precios y de créditos X

No cuenta con incentivos económicos para el personal. X

Tabla N. 31

MATRIZ DE IMPACTO

 CAPACIDAD TECNOLOGICA

 FORTALEZAS Alto Medio Bajo

Capacidad de innovación en la maquinaria de servicio de

autos.

 x

Nivel de tecnología utilizada en el servicio.

x

Aplicación de tecnología de computadoras.

X

DEBILIDADES Alto Medio Bajo

Valor agregado al producto y servicio. X

Nivel de coordinación e integración con otras áreas.

 x

106

Tabla N. 32

MATRIZ DE IMPACTO

 CAPACIDAD TALENTO HUMANO

 FORTALEZAS Alto Medio Bajo

Nivel académico del talento humano.

 x

Experiencia técnica en el servicio

x

Estabilidad.

X

DEBILIDADES Alto Medio Bajo

No dispone de personal de marketing

x

Incentivos.

 x

Tabla N. 33

MATRIZ DE IMPACTO

FACTORES EXTERNOS

FACTORES ECONÓMICOS

 OPORTUNIDADES Alto Medio Bajo

Inflación X

Inversión Política

 X

AMENAZAS Alto Medio Bajo

PIB x

107

Tabla N. 34

FACTORES POLÍTICOS

 OPORTUNIDADES Alto Medio Bajo

Constitución X

 Estabilidad Política

X

AMENAZAS Alto Medio Bajo

 Normas X

TABLA N.35

FACTORES SOCIALES

 OPORTUNIDADES Alto Medio Bajo

 Tasas de Natalidad X

Distribución del ingreso.

x

AMENAZAS Alto Medio Bajo

 Desempleo. X

TABLA N.36

FACTORES GEOGRÁFICOS

 OPORTUNIDADES Alto Medio Bajo

 Ubicación X

 Vías de acceso

x

AMENAZAS Alto Medio Bajo

 Clima x

108

CUADRO N. 8

Matriz de Evaluación de Factores Internos.

FACTORES INTERNOS PONDERACIÓN CLASIFICACION PONDERADO

 FORTALEZAS

Imagen corporativa con responsabilidad social.

 0,1 4 0,4

Lealtad y satisfacción del cliente.

 0,05 4 0,2

Programas postventa

 0,05 3 0,15

Calidad y variedad de productos y servicios.

 0.12 3 0.36

 DEBILIDADES

 No utiliza planes estratégicos.

 0,15 1 0,15

 Baja Participación del mercado.

 0,05 1 0,05

Inadecuada política de precios y de créditos

0,08 2 0,16

La empresa no cuenta con incentivos económicos

para el personal.

 0,1 2 0,2

 Falta de Valor agregado al producto y servicio.

 0,1 1 0,1

.No tiene autonomía para diseñar y efectuar

campañas publicitarias.

 0,2 1 0,2

TOTAL

 1 1,76

Resultado promedio de 2.32 <este es un valor de 0,43 por encima de la media, esto

significa que la Empresa Importadora Andina S.A necesita trabajar en sus

Estrategias para aprovechar sus Fortalezas y responder a sus Debilidades.

 Elaborado por: Ximena Ortiz

Fecha; 30/04/2010

109

CUADRO N. 9

Matriz de Evaluación de Factores Externos

FACTORES EXTERNOS PONDERACIÓN CLASIFICACION PONDERADO

 OPORTUNIDADES

Política proteccionista del

gobierno.

 0,05 4 0,2

Tasas de Natalidad

 0,05 3 0,15

Ubicación

 0,06 3 0,18

El constante aumento del

parque automotriz en la

provincia.
0.06 3 0.18

Decisiones del nuevo

gobierno
0.1 1 0.10

 AMENAZAS

 Crisis económica e

inestabilidad política.

 0,05 2 0,1

 Tasa de desempleo muy alta.

 0,15 2 0,3

Corrupción en todos los

niveles.

 0,18 2 0,36

Clima

 0,15 1 0,15

Crecimiento de empresas

competitivas en la ciudad.

 0.15 4 0.6

TOTAL

 1 2,32

Resultado promedio de 2,32 este es un valor de 0.32 por encima de la media, esto

significa que la empresa “Importadora Andina S.A” , necesita trabajar en sus

estrategias para aprovechar sus oportunidades y responder a sus Amenazas.

 Elaborado por: Ximena Ortiz

Fecha; 30/04/2010

110

CUADRO N.10

Elaborado por: Ximena Ortiz

Fecha;30-04-2010 30/04/2010

MATRIZ

 FODA

AMENAZAS: OPORTUNIDADES:

1.-Crisis económica e inestabilidad política. 1.- Política proteccionista del gobierno.

2.- Tasa de desempleo muy alta. 2.- Entrega oportuna de los productos por parte de los proveedores.

3.- Corrupción en todos los niveles. 3.- Ubicación de la empresa.

4.-Crecimiento de empresas competitivas en la ciudad. 4.- Importante aumento del parque automotor.

FORTALEZAS: ESTRATEGIAS: FA ESTRATEGIAS: FO

1.-Calidad y variedad de productos y

servicios.

F1A3 Diseñar y aplicar una estrategia competitiva para hacer frente a la

competencia y mantener el liderazgo dentro del mercado

F1O1Aprovechar políticas proteccionistas para expandir nuestro

mercado.

2.-Lealtad y satisfacción del cliente.

F2A1 Perfeccionar la Atención al cliente en productos y servicios de calidad

para obtener la satisfacción de clientes potenciales y rentables.

F2O3 Fortalecer el posicionamiento en el mercado automotriz.

3.-.-Programas postventa F3A4 Realizar programas de postventa a los clientes

F3O4 Perfeccionar la variedad de ´productos de calidad para captar a

clientes potenciales.

4.-.- Imagen corporativa con

responsabilidad social.

F4A2 Impulsar campañas publicitarias utilizando la imagen empresarial con

responsabilidad social.

F4O2 Establecer precios competitivos de los productos y los servicios,

para atraer a los consumidores actuales y potenciales.

DEBILIDADES: ESTRATEGIAS: DA ESTRATEGIAS: DO

1.- No dispone de personal encargado para

el área de marketing.

D1A2 Contratar personal que se encargue del área de marketing para poder

competir en el mercado con la calidad y precio.

D1O3 Disponer de personal de marketing para acceder a nuevos

mercados.

2.-Baja Participación del mercado.

D2A4 Aprovechar la demanda creciente de clientes e ingresar en nuevo nicho

de mercado.

D2O2 Aprovechar las marcas de los productos y el servicio eficiente

de la empresa para aumentar la participación del mercado.

3.- No cuenta con un plan estratégico. D3A1 Elaborar un Plan Estratégico para mejorar las ventas en el mercado y

para conquistar a potenciales clientes.

D3O1 Desarrollar la campaña publicitaria en medios de comunicación

de mayor sintonía.

4.- No tiene autonomía para diseñar y

efectuar campañas publicitarias

D4A3 Solicitar a la Junta Directiva de I.A.S.A. autorización para tener

autonomía de gestión en el campo de publicidad y promoción de ventas.

D4O4 Constituir un equipo que maneje las relaciones públicas de la

Sucursal No. 11

111

OBJETIVOS ESTRATEGICOS

OBJETIVOS ESTRATEGICOS INTERNOS:

Promocionar las ventajas de los productos y servicios de la Sucursal No. 11 de IASA.

Perfeccionar la variedad de ´productos y servicios de calidad.

Realizar programas de postventa a los clientes

Impulsar campañas publicitarias utilizando la imagen empresarial con responsabilidad social.

OBJETIVOS ESTRATEGICOS EXTERNOS:

Aprovechar políticas proteccionistas para expandir nuestro mercado.

Fortalecer el posicionamiento en el mercado automotriz.

Perfeccionar la variedad de ´productos de calidad para captar a clientes potenciales.

Aprovechar las marcas de los productos y el servicio eficiente de la empresa para aumentar la

participación del mercado.

Desarrollar la campaña publicitaria en medios de comunicación de mayor sintonía.

112

DETERMINACION DE ESTRATEGIAS

Objetivo.-

Atender los requerimientos de un grupo específico de clientes de la ciudad de Ambato

Estrategia.-

Concentrarse en un grupo específico de clientes potenciales de la ciudad de Ambato.

Acciones.-

Identificar las principales cooperativas de taxis y de transportes de la ciudad de Ambato

que son los principales clientes de la empresa.

Averiguar las diferentes sedes y principales autoridades de cada cooperativa en el Mies

de la ciudad de Ambato.

Realizar visitas constantes a las diferentes cooperativas con material publicitario de los

productos y servicios de la empresa.

Realizar charlas con los clientes de las cooperativas sobre los productos y servicios de la

empresa.

Fecha:

La estrategia planteada se realizará durante el año 2011, en el periodo Enero-

Diciembre.

Presupuesto.-

El costo de la estrategia será del orden de mil cuatrocientos setenta y cinco dólares. Ver anexo

N. 9

113

Objetivo.-

Perfeccionar la atención al cliente en productos y servicios para obtener clientes

potenciales y rentables.

Estrategia.-

Implementar técnicas de venta en cada venta personal e institucional de la Empresa.

Actividades.-

Investigar sobre las técnicas de venta y servicio que se pueden aplicar en la sucursal.

Aprobar dichas técnicas de venta y servicio acorde a los requerimientos de la empresa.

Aplicar en los vendedores del producto y servicio de la sucursal las técnicas de venta

mediante capacitación, charlas y material de apoyo.

Responsable.-

Vendedores del producto y Técnicos del servicio de la Sucursal No. 11 de IASA.

Los directivos de la empresa a nivel local.

Tiempo.-

La duración de la estrategia propuesta debe ser mantenida no menos de seis meses.

Presupuesto.-

El costo de la estrategia será de doscientos ochenta y cuatro dólares. Ver anexo N.10

114

Objetivo.-

Asegurar la satisfacción del cliente mediante una buena imagen empresarial.

Estrategia.-

Realizar programas de Post Venta.

Actividades

Informarse sobre la Post-Venta y como es aplicada actualmente en los negocios de

llantas y servicios.

Realizar material de apoyo sobre los aspectos más importantes que deben contener en la

Post-Venta.

Realizar programas de Post-Venta en los clientes después del cierre de la venta con

atención al cliente en operaciones de mantenimiento, venta de repuestos, cuidados

técnicos, ofrecer accesorios o servicios adicionales.

Responsable.-

Vendedores del producto y Técnicos del servicio de la Sucursal No. 11 de IASA.

La gerencia de la empresa a nivel local.

Tiempo.-

La duración de la estrategia propuesta debe ser mantenida no menos de seis meses.

Presupuesto.-

El costo de la estrategia será de trescientos veinte y tres dólares. Ver anexo N.11

115

Objetivo.-

Obtener una mejor posición en el mercado de la empresa Importadora Andina S.A

Estrategia.-

Aplicar las Estrategias de ser líder en la empresa para posicionarse en el mercado

llantero de la ciudad.

Acciones

Investigar sobre las empresas que ofertan productos y servicios similares en la ciudad.

Realizar una intensa promoción de los productos y servicios de la empresa, mediante

trípticos, material impreso, publicidad en radio, Tv, prensa y vallas publicitarias.

Realizar descuentos especiales en fechas importantes.

Realizar paquetes promocionales y obsequios por ventas superiores a $300.

Crear una ventaja competitiva que a diferenciar a la empresa de la competencia.

Implementar la ventaja competitiva en medios de comunicación.

Fecha;

Noviembre-Diciembre 2011- Enero –Febrero 2012

Presupuesto.-

El costo de la estrategia será según las tarifas investigadas en los medios de comunicación. Ver

anexo N.12.

116

Objetivo.-

Promocionar los productos y servicios de la empresa.

Estrategia.-

Implementar las Estrategias de ser líder en el mercado mediante las vallas publicitarias

en sitios estratégicos de la ciudad y provincia.

Actividades.-

Averiguar cómo se diseña y elabora vallas publicitarias.

Diseñar vallas publicitarias acorde a los productos y servicios de la empresa.

Ubicación de las vallas publicitarias en entradas y salidas de la ciudad y terminales de la

ciudad.

Fecha;

Enero –Agosto 2012

Presupuesto.-

El costo de la estrategia será tomado según las pancartas seleccionadas. ver anexo N. 11

117

Objetivo.-

Aplicar la propaganda y publicidad en medios de comunicación de mayor sintonía.

Estrategia.-

Desarrollar las Estrategias Competitivas de ser líder en el mercado aplicando una

campaña de publicidad en medios de comunicación (radio , TV y prensa).

Actividades.-

Investigar sobre que radio, TV y prensa tiene mayor sintonía en la ciudad de Ambato.

Informarse sobre los requisitos para la propaganda en radio y prensa.

Seleccionar en que radio y prensa se va a realizar la publicidad y propaganda.

Diseñar la propaganda que se utilizará para la radio.

Diseñar la publicidad que se utilizará para la prensa.

Ejecutar la propaganda en radio y la promoción en la prensa.

Responsable.

Personal administrativo de la empresa.

Vendedores del producto

La gerencia de la empresa a nivel local.

Tiempo.-

La duración de la estrategia propuesta debe ser mantenida no menos de seis meses.

Presupuesto.-

El costo de la estrategia será del orden de los mil dólares norteamericanos.

118

CUADRO N.11

Costo:

Presupuesto Operativo

Denominación Encargado P/U Total

Implementar técnicas

de venta en cada venta

personal e

institucional de la

Empresa.

Gerencia

Local

$284,00 $284,00

Realizar programas de

Post Venta.

Gerencia

Local

$323,00 $323,00

Implementar vallas

publicitarias en sitios

estratégicos de la

ciudad y provincia.

Personal de

Marketing

$1704.00 $1704.00

Desarrollar una

campaña de

publicidad en medios

de comunicación

(radio, TV y prensa).

Gerencia

Local

Personal de

Marketing

$10240.00 $10240.00

PRESUPUESTO MENSUAL $12551,00

119

CUADRO N.12

COSTO DE VENTAS COSTO

Técnicas de ventas $ 500

Programas de Post-Ventas $ 250

Publicidad y promoción $ 3.500

Vallas Publicitarias $ 2.000

publicidad en medios de comunicación

(radio y prensa)

$ 2.000

TOTAL COSTO DE VENTAS $ 8250

COSTOS ADMINISTRATIVOS.

Estrategias Competitivas $ 2.000

TOTAL C. ADMINISTRATIVOS $ 2.000

120

ESTADO DE PÉRDIDAS Y

GANANCIAS

IMPORTADORA ANDINA

S.A

2010

 Ventas Netas

958.647

 Costo de Ventas

278.557

 Utilidad Bruta

680090

 Gastos En Operación

49359

 Personal

18752

 Viajes

580

 Fletes

1856

 Comisión a Terceros

2428

 Cuentas Incobrables

2891

 Provisión para Depreciación

2225

 Teléfono

1631

 Luz

1419

 Agua

154,2

 Mantenimiento

598

 Guardianía

8400

 Gastos Varios

3712

 Costos Financieros

4707

 UTILIDAD EN OPERACIÓN 630.731

121

ESTADO DE RESULTADOS DE LA

PROPUESTA

2010 2011 2012 2013 2014 2015

(+) Ingresos 958.647 992870 1028315 1065025 1103046 1142424

(-) Costo de Ventas 0 8250 8544 8849 9164 9491

(=) Utilidad Bruta 958.647 984.620 1019.771 1056.176 1093.882 1132.933

(+) Costos Administrativos 0 2000 2071 2144 2221 2300

(=)

Utilidad Antes

Impuestos 958.647 986.620 1021.842 1058.320 1096.103 1135.233

(-) Impuesto a la renta 25 % 239.661 245.655 255.460 264.580 274.025 283.808

(=)

Utilidad después

Impuestos 718.986 739.965 766.382 793.740 822.078 851.425

(-)

Reparto de Utilidades

15% 107.847 110.994 114.957 119.061 123.311 127.713

(=) Utilidad Neta 611.139 628.971 651.425 674.679 698.767 723.712

122

EVALUACIÓN DE LA PROPUESTA

CUADRO DE INVERSIÓN

Activos Tangibles 9550

Total Activos tangibles 9550

Muebles y Enseres 8000

E. de Oficina 500

M. de Oficina 800

Herramientas 250

Activos Intangibles 15300

total Activos

Intangibles 15300

Patentes de Inversión 4500

Marcas 3000

Diseños 1000

Asistencia Técnica 6800

Capital de Trabajo 100075

Capital de Trabajo 100075

Activo Circulante 60075

Pasivo Circulante 40000

Inversión Inicial 124925

Inflación 3,57

Inflación 7,14

Riesgo país 7,43

Riesgo País 7,43

Tmar 1 11

Tmar 2 14,57

VAN 1

3787476.09

VAN 2

3452182

TIR 51.32%

 tiempo PRI

0,18493

R B/C 0,002297

123

5.8 ADMINISTRACION

CUADRO N.12

GERENCIA

ASESORIA

CONTABLE

SECRETARIA

SECRTERACONTABLE

DEPARTAMENTO

OPERATIVO

DEPARTAMENTO

DE VENTAS

BODEGUERO

TÉCNICOS

CHOFER

124

CUADRO N. 13

ORGANIGRAMA FUNCIONAL

GERENCIA.- Se encarga de

tomar decisiones de la empresa

ASESORIA

CONTABLE.-

Verifica cuentas y

estados de resultados

de la empresa. SECRETARIA.- Realizar

cobros de las ventas del

producto y servició

DEPARTAMENTO

OPERATIVO

DEPARTAMENTO

DE VENTAS

BODEGUERO.-Ayudar

en la transportación de

mercadería

TÉCNICOS Atención a

los clientes en el servicio

de autos

CHOFER.-

Transportar al

personal en

transferencias

de la empresa.

125

CUADRO N. 14

EXPLICATIVO DEL ORGANIGRAMA FUNCIONAL DE LA EMPRESA

CARGO FUNCION

Gerencia:

Es la encargada de la toma de decisiones

para el progreso de la empresa y ejecución

de todos los planes de acción y

comercialización de la misma.

Asesoría Contable

Es la encargada de llevar la contabilidad

de la empresa, pago de impuestos, Seguro

social, y demás funciones contables.

Secretaria

Realizar cobros de las ventas del producto

y servició

Bodeguero

Ayudar en la transportación de mercadería

Técnicos

Son encargados de atender a los clientes en

el servicio de autos.

Ventas

Se encarga de atender a los clientes con

eficiencia y calidad. Además busca

penetrar en nuevos mercados.

Chofer

Transportar al personal en transferencias

de la empresa

Elaborado por: Ximena Ortiz

Fecha: 10/04/2011

126

4.3 BIBLIOGRAFIA

MANUCCI, Marcelo, (2009), La estrategia de los cuatro círculos, Grupo Editorial

Norma, Bogotá, Colombia.

FORSYTH, Patrick, (2010), Marketing, las herramientas más novedosas, Grupo

editorial Norma, Bogotá, Colombia.

SPULBER, Daniel, (2010), Estrategia de gestión, Bresca Editorial, Barcelona, España.

PORTER, M. (1998). Ser Competitivo, Nuevas aportaciones y conclusiones. Deusto.

España.

CASTELBERRY, S (2005). Ventas, construyendo sociedades. 3ª Edición. Editorial Mc

Graw Hill. México.

WEITZ, B. y .TANNER, J. y. PORTER, M. (2006). Estrategia y Ventaja competitiva.

Deusto. España.

MANERA, J. (2000). Dirección y Técnicas de Ventas. Editorial ESIC. Madrid.

MERCADO, C. y. PEREZ, E. y .INTERNET:

 www.google.com Empresas dedicadas a vender productos y servicios automotrices en

el Ecuador.

www.gestiopólis.com Estrategias Competitivas en las empresas

www.altavista.com Tipos de Estrategias Competitivas.

http://www.google.com/
http://www.gestiop�lis.com/
http://www.altavista.com/

127

128

129

130

131

ANEXO N.4

UNIVERSIDAD TÉCNICA DE AMBATO

132

FACULTAD DE CIENCIAS ADMINISTRATIVAS

 Encuesta

Objetivo.- Identificar la influencia de las Estrategias Competitivas en los clientes

externos al momento de elegir dónde adquirir un producto y servicio automotriz.

Instrucciones;

Distinguido cliente la empresa Importadora Andina requiere de su información debido a

que ha iniciado un proceso de investigación en el que su propósito es elevar el nivel de

ventas con la aplicación de estrategias competitivas por lo que le pedimos muy

comedidamente conteste las siguientes preguntas.

Cuestionario

1. ¿Cree usted que las estrategias competitivas son necesarias para incrementar las

ventas?

1.1 Si

1.2 No

2. ¿Le gustaría que el producto y servicio que ofrece Importadora Andina se dé a

conocer mediante una estrategia competitiva?

2.1 Si

2.2 No

3. ¿Por cuál estrategia competitiva le gustaría que se dé a conocer los productos y

servicios de Importadora Andina S.A.?

3.1 Disminución de costos

3.2 Concentración en un mercado meta.

3.3 Posicionamiento líder en el mercado.

133

3.4 Diferenciación del producto y servicio.

4. ¿Qué aspecto considera usted que es el más importante para adquirir un producto y

servicio?

4.1 Precio

4.2 Calidad

4.3 Diseño del producto.

4.4 Descuentos

4.5 Servicio especializado

5. ¿Conoce empresas existentes en la ciudad de Ambato que ofrecen productos y

servicios similares a los de la empresa Importadora andina S.A.?

5.1 Si

5.1.1 cuáles……………………..

5.2 No

6. ¿Conoce Ud. si la empresa Importadora Andina aplica estrategias competitivas en los

medios de comunicación?

6.1 Si

6.2 No

7. ¿Por cuál medio de comunicación considera usted que tendría mayor éxito la

aplicación de estrategias competitivas?

7.1. TV

7.2 Radio

7.3 Vallas Publicitarias

134

7.4 Prensa

7.5 Publicidad móvil

8. ¿Cree usted que es necesario implementar promociones para atraer nuevos clientes?

8.1 Si

8.2 No

9. ¿Qué tipo de venta recibe Ud. por parte de los vendedores de Importadora Andina?

9.1 Directa y personalizada

9.2 Toma de pedidos

9.3 Por catalogo

9.4 Técnico y especializado

10. ¿Qué factores de personalidad cree usted que deben tener un vendedor de éxito?

10.1 Entusiasmo cordial

10.2 Persuasivo

10.3 Comunicador

10.4 Creativo

10.5 Ágil

ANEXO N.5

UNIVERSIDAD TÉCNICA DE AMBATO

135

FACULTAD DE CIENCIAS ADMINISTRATIVAS

Encuesta

Objetivo.- Identificar la influencia de las Estrategias Competitivas en los clientes

internos al momento de elegir dónde adquirir un producto y servicio automotriz.

Instrucciones;

Distinguido empleado la empresa Importadora Andina requiere de su información

debido a que ha iniciado un proceso de investigación en el que su propósito es elevar el

nivel de ventas con la aplicación de estrategias competitivas por lo que le pedimos muy

comedidamente conteste las siguientes preguntas.

Cuestionario

1. ¿Cree Ud. que la aplicación de estrategias competitivas influyen en las ventas de la

Empresa?

1.1 Si

1.2 No

2. ¿Piensa Ud. que el producto y servicio que ofrece la empresa se debería dar a

conocer mediante una estrategia competitiva?

2.1 Si

2.2 No

3. ¿Qué estrategias competitivas considera Ud. que se debería aplicar para incrementar

las ventas de la empresa?

3.1 Disminución de costos

136

3.2 Concentración en un mercado meta.

3.3 Posicionamiento líder en el mercado.

3.4 Diferenciación del producto y servicio.

4. ¿La empresa aplica estrategias competitivas en los medios de comunicación?

4.1 Si

4.2 No

5. ¿De los siguientes aspectos cual considera Ud. que es el más importante para el

cliente?

5.1 Precio

5.2 Calidad

5.3 Diseño del producto.

5.4 Descuentos

5.5 Servicio especializado

6. ¿De acuerdo a su criterio en que medio de comunicación cree Ud. que tendría mayor

éxito la aplicación de estrategias competitivas?

6.1. Prensa

6.2 Radio

6.3 TV

6.4 Vallas Publicitarias

6.5 Publicidad móvil

7. ¿Conoce usted si existen en la ciudad de Ambato empresas que brinden productos y

servicios similares a los de Importadora Andina?

137

7.1 Si

7.2 No

8. ¿Cree usted que es necesario implementar promociones para atraer nuevos clientes?

8.1 Si

8.2 No

9. ¿Qué tipo de venta se realiza en la empresa Importadora Andina?

9.1 Directa y personalizada

9.2 Toma de pedidos

9.3 Por catalogo

9.4 Técnico y especializado

10. ¿Qué factores de personalidad cree usted que deben tener un vendedor de éxito?

10.1 Entusiasmo cordial

10.2 Persuasivo

10.3 Comunicador

10.4 Creativo

10.5 Ágil

ANEXO N. 6

Clientes fijos que forman parte de la Empresa Importadora Andina S.A.

Freire Nancy Auto lujos

138

Flores Juan Cooperativa San Juan

Guaman Jorge

Guaman José Gama llantas

López Orlando Cooperativa de Volquetas Hércules

Moreno Luis

Miranda Medardo Cooperativa de taxis Unidad Nacional

Moreta Jorge Cooperativa de taxis Turismo Ambateño

Nuñez Marcelo Cooperativa Tungurahua

Ojeda Anibal Furgo Express

Ortega Paco

Ortiz Maria

Ortiz Freddy Cooperativa El Progreso

Pérez Holguer Cooperativa Libertadores

Pazmiño Neptalí Cooperativa Vía Flores

Reyes Edwin Cooperativa Baños

ANEXO N.7

PARTICIPACIÓN EN EL MERCADO

EMPRESA VENTAS AÑO 2010 PARTICIPACIÓN

139

Fuente; Según datos estimados del SRI

Fecha; 06/03/2011

ANEXO 8

EMPRESAS

VENTAS 2010

LLANTAS BATERIAS

LUBRICANTES

SERVICIOS

TOTAL

Llanta Sierra 725180 96092 61790 140155 1023.217

Importadora

Posso

370978 65000 13960 71150 521.088

Importadora

Andina

698715 78000 89932 92000 958.647

TOTAL 1794.873 239.092 165.682 303.305 2502.952

ANEXO N.9

EMPRESA IMPORTADORA ANDINA S.A SUCURSAL N.11

LLANTA SIERRA 1023.217 40.88%

IMPORTADORA POSSO 521.088 20.82%

IMPORTADORA ANDINA 958.647 38.30%

TOTAL 2502.952 100%

140

VENTAS AÑO 2010

Fuente: Importadora Andina

Fecha: 20-04-2010

ANEXO N.10

PRESUPESTO OPERATIVO DE LAS ESTRATEGIAS

2010 LLANTAS BATERIAS

LUBRICANTES
SERVICIOS

ENERO 59853 1835

2642
4945

FEBRERO 56950 3206

3897
6721

MARZO 63600 5677

5814 8633

ABRIL 58766 5148

6786 7711

MAYO 65390 6619

8842 7518

JUNIO 55950 7090

7471 8904

JULIO 58641 6560

7657 6889

AGOSTO 51723 6031

8692 7996

SEPT. 56605 8502

9729 7882

OCT 52909 7973

8965 6974

NOV 58820 9444

9791 8867

DIC 59508 9915

9646 8960

TOTAL 698715 78.000

89.932 92.000

141

ANEXO N.11

PRESUPESTO OPERATIVO

CONCEPTO UNIDAD

VALOR

UNITARIO

VALOR

TOTAL

Material Publicitario Impreso 3200 $0.10 $320.00

Copias 22500 $0.02 $450.00

Equipo de Cómputo 105 Horas $1.00 $105.00

*Internet 105 Horas $1,00 $105,00

*Esferos 110 U $0,30 $33,00

Transporte

*Taxi 203 U $1,00 $203,00

*Bus 500U $0,25 $125,00

Alquiler de salas de

conferencias 1 $250 $250.00

SUBTOTAL $1341.00

Imprevistos (10%)

$ 134.00

TOTAL $1475.00

CONCEPTO UNIDAD

VALOR

UNITARIO

VALOR

TOTAL

142

ANEXO N.12

Trípticos 25 $0.10 $2.50

Cuadernos universitarios 3 $1.25 $3.75

Copias 200 $0.02 $4.00

Equipo de Cómputo 105 Horas $1.00 $105.00

*Internet 105 Horas $1,00 $105,00

*Esferos 10 U $0,30 $3,00

Transporte

*Taxi 23 U $1,00 $23,00

*Bus 50U $0,25 $12.50

SUBTOTAL $258.75

Imprevistos (10%)

$ 25.87

TOTAL $284.62

CONCEPTO UNIDAD

VALOR

UNITARIO

VALOR

TOTAL

Trípticos 25 $0.10 $2.50

143

PRESUPESTO OPERATIVO

ANEXO N.13

Tarifa de precios para Vallas publicitarias.

Vallas publicitarias.

MEDIDAS MATERIALES ROTULACIÓN INSTALACIÓN TOTAL

Folletos 10 $3.50 $35.00

Cuadernos universitarios 3 $1.25 $3.75

Copias 200 $0.02 $4.00

Equipo de Cómputo 105 Horas $1.00 $105.00

*Internet 105 Horas $1,00 $105,00

*Esferos 10 U $0,30 $3,00

Transporte

*Taxi 23 U $1,00 $23,00

*Bus 50U $0,25 $12.50

SUBTOTAL $293.75

Imprevistos (10%)

$ 29.37

TOTAL $323.12

144

2X1.5 mts. $250 80 150 480

3.20X2 mts. $350 120 200 670

4X3 mts. $650 144 240 1034

6.40X3 mts. $1000 230 380 1610

8X3 mts. $1150 288 480 1918

12X4 mts. $2000 576 960 3536

El precio incluye:

Excavación, cimentación, valla completa, transporte, rotulación e instalación.

El precio NO incluye:

Iluminación e IVA.

Plazo de ejecución: 15 días. Garantía total: 1 año.

ANEXO N.14

TARIFAS EN MEDIOS DE COMUNICACIÓN

145

146

147

DIARIO LA HORA

148

