
 I

ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE CIENCIAS ADMINISTRATIVAS

CARRERA INGENIERÍA EMPRESARIAL

“Plan Estratégico de Marketing en la empresa fusion ada MARTELcablecom
de la cuidad de Quito para posicionar la nueva emp resa”

PROYECTO PREVIO A LA OBTENCIÓN DEL TÍTULO DE INGENI ERO EMPRESARIAL

Roberto Javier Bonilla Jácome
E-mail: roberto6040@gmail.com

DIRECTOR: Ing. Freddy Vásquez
E-mail: fvasquez@uamericas.edu.ec

2009

 II

DECLARACIÓN

Yo Roberto Javier Bonilla Jácome, declaro bajo juramento que el trabajo aquí
escrito es de mi autoría; que no ha sido previamente presentada para ningún
grado o calificación profesional; y que he consultado las referencias
bibliográficas que se incluyen en este documento.

A través de la presente declaración cedo mis derechos de propiedad intelectual
correspondientes a este trabajo, a la Escuela Politécnica Nacional, según lo
establecido por la Ley de Propiedad Intelectual, por su Reglamento y por la
normatividad institucional vigente.

Roberto Javier Bonilla Jácome
CI: 1708709926

 III

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por el señor Roberto Javier
Bonilla Jácome, bajo mi supervisión

Ing. Freddy Vásquez.
DIRECTOR DE PROYECTO

 IV

AGRADECIMIENTO

Agradezco a Dios,
Por darme la vida para seguir adelante, para alcanzar mis sueños,

A la ESCUELA POLITÉCNICA NACIONAL ,
Por los conocimientos impartidos y su visión de convertir profesionales de
excelencia.

A mi Padres y hermanos
Por ser la guía en mi camino, por cada palabra de razón que supieron darme
en cada momento de mi vida,

Ing. Freddy Vásquez.
Director de Tesis, por todo el tiempo y sabiduría dedicados a la realización de
este proyecto.

Ximena Limaico
Por brindarme su amor y por enseñarme que no hay limites, que puedo lograr
todo lo que me proponga,

Mis Amigos
Por cada grano de arena de apoyo a este proyecto y han hecho posible que me
encuentre donde estoy ahora.

A cada una de las personas que han intervenido en mi vida

Mil Gracias.

 VIII

DEDICATORIA

El presente trabajo, lo dedico a:

Mi Madre, gracias por su eterna paciencia,

Mi Padre, gracias por su gran fortaleza,

A mis Hermanos por la fuerza de amor que nos une y que día a día se hace

más grande.

A mi amada Ximena, por ser mi alegría y el apoyo que anhelo para siempre, y

A mi amigo Alex por brindarme el sentimiento más valioso “su amistad”.

 IX

RESUMEN EJECUTIVO

Este estudio concentró su esfuerzo en diseñar un Plan Estratégico de Marketing

para la línea de Cableado Estructurado de MARTELcablecom con el fin de

posicionar en el mercado quiteño la nueva empresa y optimizar su

comercialización en la ciudad de Quito.

En el primer capítulo se presentaron los objetivos de esta investigación

determinando el alcance y las necesidades del proyecto propuesto, se empezó

con la reseña histórica de las empresas MARTEL CIA LTDA y CABLECOMSA

S.A, luego se detalla la descripción del negocio de la empresa MARTELcablecom

y finalmente se detalla la definición del sistema de cableado estructurado para

aclarar su concepto.

En el segundo capítulo se realizó el análisis situacional donde se analizaron los

factores tanto externos como los factores internos, que posee la empresa así

como el estudio de la competitividad determinado por las 5 Fuerzas de Porter, con

lo que logramos elaborar matrices de evaluación y priorización para todos los

factores y consecuentemente elaborar el análisis FODA, lo que nos indicó las

estrategias a ser priorizadas mediante una herramienta estratégica de priorización

conocida como La Matriz de Holmes.

Posteriormente en el capítulo tres se realizó una investigación de mercados

enfocada en los clientes que posee MARTELcablecom en la línea de cableado

estructurado, con lo que se consiguió determinar el mercado meta como “todas

las personas Naturales u Organizaciones, que se encuentran en la capacidad de

realizar negociaciones y necesitan adquirir productos que les ofrezcan garantía y

confiabilidad sean estos para su uso, distribución e instalación en las diferentes

aplicaciones para la transmisión de información.”, como también los parámetros

para segmentar el mercado e información referente a la satisfacción de los

servicios brindados, la calidad de los productos y diversas opiniones de los

clientes sobre el Marketing Mix de la organización.

 X

Con el uso de un conjunto de herramientas en el capítulo cuarto sobre

planificación estratégica, se lograron reestructurar la misión de MARTELcablecom

como una empresa ecuatoriana comprometida con la implementación de

soluciones tecnológicas confiables para transmisión de información,

proporcionando asesoría técnica especializada y productos de alta calidad que

cumplen y exceden los parámetros de rendimiento estandarizados a nivel

mundial. Posteriormente se consiguió desarrollar planes de acción para las

estrategias claves de mercadeo y también estrategias enfocadas a la mezcla de

marketing que a largo plazo darán como resultado un posicionamiento

considerable en el D.M.Q.

En el capitulo quinto se determinaron los valores de los costos en la ejecución de

los planes de acción y los sistemas de control para dichos planes. La validación

de esta tesis se podrá palpar cuando se pueda plasmar en la realidad la

propuesta aquí detallada, y lo primordial es que se logre concretar los Planes de

Acción que se necesitan en MARTELcablecom para con esto, competir en un

mundo globalizado en donde la ventaja diferencial de una empresa tiene que

sabérsela vender a través del marketing.

Finalmente las conclusiones que se obtuvieron a través del desarrollo de este

Plan de Marketing indican el rumbo estratégico que MARTELcablecom debe

aplicar paral conocer detalladamente el mercado quiteño, conocer las verdaderas

necesidades de los clientes en los ámbitos de calidad de servicio, calidad de

productos y variables que influyen en la decisión de compra determinando el

mercado meta en el cual se enfocará al empresa. El análisis FODA desarrollado

en esta tesis deberá servir como fuente de información para desarrollar planes de

acción en las estrategias que no se desglosaron, logrando así complementar este

estudio en un 100%.

 VIII

CONTENIDO

DECLARACIÓN….. II

CERTIFICACIÓN... ……... III

AGRADECIMIENTO ……………... ………IV

DEDICATORIA………... V

RESUMEN EJECUTIVO…... VI

CONTENIDO.. ..VIII

CAPÍTULO I 1

1.1 ANTECEDENTES .. 1
1.2 OBJETIVOS DEL PLAN ESTRATÉGICO DE MARKETING 2
1.2.1 OBJETIVO GENERAL ... 2
1.2.2 OBJETIVOS ESPECÍFICOS. ... 2
1.3 RESEÑA HISTÓRICA .. 3
1.3.1 MARTEL CIA LTDA. ... 3
1.3.2 CABLECOMSA S.A ... 7
1.3.3 FUSIÓN MARTELCABLECOM ...11
1.4 DESCRIPCIÓN DEL NEGOCIO ..12
1.4.1 PRODUCTOS ...14
1.4.2 SERVICIOS ..15
1.5 DEFINICIÓN DE SISTEMA DE CABLEADO ESTRUCTURADO16
1.5.1 MARCO LEGAL ..17
1.5.2 PRINCIPALES NORMAS INTERNACIONALES ..18
1.5.3 SUBSISTEMAS DE CABLEADO ESTRUCTURADO. ...21

2 CAPÍTULO II24

ANÁLISIS SITUACIONAL24

2.1 ANÁLISIS EXTERNO (OPORTUNIDADES Y AMENAZAS)24
2.1.1 ECONÓMICO ...24
2.1.1.1 Producto Interno Bruto (Pib) ...25
2.1.1.2 Inflación ..27
2.1.1.3 Tasas De Interés. ...29
2.1.1.4 Población Económicamente Activa (Pea) ...32
2.1.1.5 Deuda Pública ..33
2.1.1.6 Sistema Tributario ..35
2.1.2 POLÍTICO ...37
2.1.2.1 Poder Ejecutivo ..38
2.1.2.2 Poder LEGISLATIVO ...40
2.1.2.3 Poder Judicial ...40
2.1.3 SOCIAL ..41
2.1.3.1 Educación. ...41
2.1.3.2 Pobreza ..42
2.1.3.3 Migración. ..43
2.1.3.4 Empleo, Subempleo, Desempleo ...45
2.1.3.5 Grado De Formación De Los Consumidores ..48

 IX

2.1.4 TECNOLÓGICO ...49
2.1.4.1 Telecomunicaciones ...49
2.1.4.2 Internet ...50
2.1.5 MATRIZ DE EVALUACIÓN DE FACTORES EXTERNOS (EFE)52
2.1.6 MATRIZ DE PRIORIZACION DE FACTORES EXTERNOS55
2.2 ANÁLISIS INTERNO (FORTALEZAS Y DEBILIDADES)56
2.2.1 ÁREA ADMINISTRATIVO ...56
2.2.1.1 Planificación ...57
2.2.1.2 Organización ..57
2.2.1.3 Integración De Personal ...57
2.2.1.4 Dirección Y Control ..58
2.2.2 ÁREA COMERCIALIZACIÓN ..59
2.2.2.1 Marketing Mix ...59
2.2.2.1.1 Producto ..59
2.2.2.1.2 Precio ..61
2.2.2.1.3 Promoción ...61
2.2.2.1.4 Plaza ...63
2.2.3 ÁREA FINANCIERO ...65
2.2.4 ÁREA OPERACIONES ...66
2.2.5 MATRIZ EVALUACIÓN DE FACTORES INTERNOS (EFI).68
2.2.6 MATRIZ DE PRIORIZACION DE FACTORES EXTERNOS.71
2.3 ANÁLISIS DE LA COMPETITIVIDAD (5 FUERZAS DE PORTER).72
2.3.1 RIVALIDAD ENTRE LOS COMPETIDORES EXISTENTES.73
2.3.2 AMENAZA DE LOS PRODUCTOS Y SERVICIOS SUSTITUTOS.74
2.3.3 AMENAZA DE LOS NUEVOS COMPETIDORES. ...75
2.3.4 PODER DE NEGOCIACIÓN DE LOS CLIENTES. ...76
2.3.5 PODER DE NEGOCIACIÓN DE LOS PROVEEDORES.77
2.4 MATRIZ DE PERFIL COMPETITIVO...79
2.5 MATRICES DE ANÁLISIS FODA ..81
2.5.1 ESTRATEGIAS DA – MARTELCABLECOM ...82
2.5.2 ESTRATEGIAS DO – MARTELCABLECOM ...83
2.5.3 ESTRATEGIAS FA – MARTELCABLECOM ..83
2.5.4 ESTRATEGIAS FO – MARTELCABLECOM ...84
2.6 MATRIZ DE HOLMES ...85

3 CAPITULO III87

INVESTIGACIÓN DE MERCADO87

3.1 FUENTES DE DATOS ...87
3.2 OBJETIVO GENERAL89
3.2.1 OBJETIVOS ESPECÍFICOS. ..89
3.3 SEGMENTACIÓN DEL MERCADO. ...89
3.3.1 RELACIONADOS CON EL CLIENTE ..91
3.3.1.1 Demografica ...91
3.3.1.2 Geográfica ...91
3.3.1.3 Psicograficas ..91
3.3.2 RELACIONADAS CON LA SITUACIÓN. ...91
3.3.2.1 Beneficios Ofrecidos. ...91
3.3.2.2 Índice De Consumo. ...92
3.3.2.3 Lealtad De La Marca ..92
3.3.2.4 Situación De Compra. ..92

 X

3.4 DETERMINACIÓN DEL MERCADO META. ..92
3.5 ANÁLISIS DE LA INVESTIGACIÓN. ...92
3.6 RESULTADOS DE LA INVESTIGACIÓN. ... 100
3.6.1 TABULACIÓN DEL CUESTIONARIO DIRIGIDO A CLIENTES 100

4 CAPITULO IV 111

PLAN DE MARKETING 111

4.1 OBJETIVOS CORPORATIVOS DE MARTELCABLECOM. 111
4.1.1 COMERCIALIZACIÓN. ... 111
4.1.2 ADMINISTRATIVO ... 111
4.1.3 FINANCIERO .. 111
4.1.4 OPERACIONES.. 111
4.2 SEGMENTACIÓN Y POSICIONAMIENTO. ... 112
4.3 VENTAJA DIFERENCIAL. 113
4.4 DIRECCIONAMIENTO ESTRATÉGICO. ... 114
4.4.1 LA MISIÓN .. 114
4.4.2 LA VISIÓN .. 115
4.4.3 VALORES CORPORATIVOS DE MARTELCABLECOM. 116
4.4.4 OBJETIVO GENERAL .. 119
4.4.5 OBJETIVOS ESPECÍFICOS. .. 119
4.4.5.1 Con nuestros empleados.- ... 119
4.4.5.2 Con nuestros clientes.- ... 119
4.4.5.3 Con la sociedad.- ... 120
4.4.5.4 Con la Calidad Total.- ... 120
4.5 ESTRATEGIAS DE MERCADO. ... 121
4.6 DETERMINACIÓN DE PLANES DE ACCIÓN. .. 121
4.6.1 PROYECTO NO.1: ... 122
4.6.2 PROYECTO NO. 2: .. 124
4.6.3 PROYECTO NO. 3: .. 126
4.6.4 PROYECTO NO. 4: .. 128
4.7 ANÁLISIS DEL MARKETING MIX. ... 130
4.7.1 ESTRATEGIAS DEL MARKETING MIX. ... 130
4.7.1.1 Producto. .. 131
4.7.1.2 Precio ... 132
4.7.1.3 PLAZA (Distribución) .. 134
4.7.1.4 Promoción .. 135
4.7.1.4.1 Estrategia de Publicidad .. 135
4.7.1.4.2 Estrategia de Venta Personal .. 137
4.7.1.4.3 Estrategia de Promoción de Ventas ... 137
4.7.1.4.4 Estrategia de Relaciones Públicas ... 139

5 CAPITULO V 140

COSTEO DEL PLAN DE MERCADEO Y SISTEMAS DE CONTROL D E LA
EJECUCIÓN. ... 140

5.1 PRESUPUESTO GLOBAL PARA EL PLAN. 140
5.1.1 ESTIMACIÓN DE COSTOS PROYECTO Nº 1. ... 140
5.1.2 ESTIMACIÓN DE COSTOS PROYECTO Nº 2. ... 141

 XI

5.1.3 ESTIMACIÓN DE COSTOS PROYECTO Nº 3. ... 142
5.1.4 ESTIMACIÓN DE COSTOS PROYECTO Nº 4. ... 143
5.1.5 ESTIMACIÓN DE COSTOS DE LAS ESTRATEGIAS DEL MARKETING MIX. 145
5.1.6 CONTROL DE LA EJECUCIÓN. ... 148

6 CAPITULO VI 151

CONCLUSIONES Y RECOMENDACIONES 151

6.1 CONCLUSIONES .. 151
6.2 RECOMENDACIONES ... 153

BIBLIOGRAFÍA 155

ANEXOS ... 157

 1

CAPÍTULO I

1.1 ANTECEDENTES

A partir del 1 de abril de 2005 MARTEL Cia. Ltda, una empresa creada en 1992 y

dedicada a la comercialización de productos para Cableado Estructurado y

Telecomunicaciones, conjuntamente con Cableados para Comunicaciones

CABLECOMSA S.A. fundada en 1996 y especializada en la comercialización de

productos para Networking y Energía de baja tensión, deciden a través de sus

directivos, fusionarlas y formar la empresa MARTELcablecom.

Los cambios que presenta el sector empresarial son: la agudización de la crisis

económica y social, la dolarización activa, refiriéndose como moneda oficial del

Ecuador dando nuevos horizontes y de igual manera nueva problemática con el

uso y distribución del dinero, la fuerte competencia que existe en el mercado de

las telecomunicaciones y del cableado estructurado lo que obliga a cada empresa

a desarrollar una diferenciación en el servicio y el producto que se ofrece para

permanecer activos en el mercado.

La empresa pertenece a una industria de mercado creciente y cada vez más

competitivo, por lo cual se ha visto en la necesidad de desarrollar un Plan de

Marketing Estratégico, el mismo que brindará a MARTELcablecom la oportunidad

de tomar decisiones adecuadas acerca de cómo convertirse en líder del mercado

quiteño y comercializar sus principales productos de cableado estructurado.

Con este estudio se logrará tener un conocimiento más amplio de las

necesidades esperadas de los clientes, la demanda insatisfecha que puede existir

en el mercado y logrando así posicionar a MARTELcablecom en el D.M.Q. como

una empresa altamente competitiva a través de precios y calidad.

El tema planteado “Plan Estratégico de Marketing en la empresa fusionada

MARTELcablecom de la cuidad de Quito para posicionar la nueva empresa” nace

 2

como propuesta para encontrar el método adecuado con el que se logre

incrementar la participación de la nueva empresa en le mercado quiteño, debido

que Martel Cia Ltda. y Cablecomsa S.A. tenían la aprobación de los clientes y su

fidelidad era reflejada en las ventas de cada una.

Esta investigación busca nuevas directrices de posicionamiento para

MARTELcablecom como lo consiguieron sus antecesoras y lograr los objetivos

planteados por los directivos. El desarrollo de este estudio arrojará información

con la cual será posible analizar la planificación en la comercialización de la línea

de cableado estructurado y estrategias que permitan a la empresa permanecer en

el mercado con mayor competitividad.

1.2 OBJETIVOS DEL PLAN ESTRATÉGICO DE MARKETING

1.2.1 OBJETIVO GENERAL

Diseñar un plan estratégico de marketing para la línea de cableado estructurado

de MARTELcablecom con el fin de posicionar en el mercado quiteño la nueva

empresa y optimizar su comercialización en la cuidad de Quito.

1.2.2 OBJETIVOS ESPECÍFICOS.

• Elaborar el análisis situacional de MARTELcablecom, tanto en fortalezas,

oportunidades, debilidades y amenazas, que mantiene la empresa luego de

la fusión que se dio por parte de Martel Cia Ltda. con la sociedad anónima

Cablecomsa S.A.; para tener el punto de partida de la presente

investigación.

• Identificar las verdaderas necesidades de la demanda de productos de

cableado estructurado; para diseñar las estrategias de satisfacción

pertinentes.

 3

• Establecer y segmentar el mercado meta de productos de cableado

estructurado, para tener claro el segmento de mercado que va a ser

atendido por MARTELcablecom.

• Formular estrategias para el manejo de la comercialización, que permita a

la empresa generar mayores oportunidades de negocio en el mercado

local.

• Establecer los costos que el proyecto mantendrá durante su aplicación

dentro de la empresa.

1.3 RESEÑA HISTÓRICA

1.3.1 MARTEL CIA LTDA.

MARTEL Cia. Ltda. mediante escritura pública otorgada en Quito, el treinta de

julio de mil novecientos noventa y dos se constituye como compañía conformado

por 4 socios con un capital social detallado en la siguiente tabla :

Lista de Accionistas de la Compañía MARTEL CIA LTDA a Julio de 1992.

NOMBRE CAPITAL PORCENTAJE

Lasso Marcelo G. 20 25%

Bonilla Marcelo E. 20 25%

Marcelo Lasso B. 20 25%

Marcelo Bonilla J. 20 25%

TOTAL CAPITAL (dólares) 80 100%

Tabla 1 . Lista de Accionistas

Elaborado por: Roberto Bonilla J.

 4

Bajo este esquema Martel Cia. Ltda. se mantiene funcionando en la ciudad de

Quito cumpliendo todas sus obligaciones adquiridas y funcionando con el objeto

social de la compañía que es:

• Asesoramiento en Telecomunicaciones y Seguridad tanto industrial como

doméstico,

• Importación, distribución y comercialización de sistemas, partes, piezas y

repuestos necesarios y utilizados en Telecomunicaciones y Seguridad.

• Importación, exportación, comercialización y alquiler de maquinarias

industriales eléctricas de las rama metal mecánica, hospitalaria, de

artefactos domésticos y electrodomésticos comercialización de sus

respectivos repuestos y accesorios.

• Representación y promoción de empresas comerciales, agropecuarias e

industriales.

Mediante escritura pública del quince de enero de dos mil cuatro en Quito los

socios de MARTEL Cia. Ltda. señores Ingeniero Edgar Marcelo Lasso Guerra y

Marcelo Lasso Beaven cedieron la totalidad de sus participaciones sociales en la

compañía a favor de los socios General Marcelo Bonilla Echeverría e Ingeniero

Marcelo Bonilla Jácome, respectivamente, por lo que el capital social quedó

distribuido en estos dos últimos socios al cincuenta por ciento cada uno como se

detalla en la siguiente tabla:

Lista de Accionistas de la Compañía MARTEL CIA LTDA

desde Enero del 2004

NOMBRE CAPITAL PORCENTAJE

Bonilla Marcelo E. 50 50%

Marcelo Bonilla J. 50 50%

TOTAL CAPITAL (dólares) 100 100%

Tabla 2 . Lista de Accionistas

Elaborado por: Roberto Bonilla J.

 5

El organigrama funcional de la empresa

Organigrama Funcional de Martel Cia. Ltda.

Figura 1 . Organigrama Funcional de la empresa Martel Cia Ltda.

Fuente: Gerencia General – Martel Cia Ltda

Como principales productos se ofrecían las siguientes marcas

• RFS

o Cable coaxial de radiofrecuencia

o Conectores

o Accesorios

• AIM

o Herramientas

o Accesorios de Cableado Estructurado

• OPTICAL CABLE

o F.O. Multimodo – Protección normal

o F.O. Multimodo – Protección metálica

o F.O. Monomodo – Protección normal

GERENTE
GENERAL

GERENTE
ADMINISTRATIVO

GERENTE DE
VENTAS

CONTADOR
GENERAL

SECRETARIA

BODEGUERO

MENSAJERO

LIMPIEZA

VENTAS
3

ATENCIÓN A
CLIENTE

AUXILIAR
CONTABLE

VENTAS
1

VENTAS
2

 6

o F.O. Monomodo – Protección metálica

• BELDEN

o Cable de comunicaciones:

� Voz

� Datos

� Audio

� Video

� Control

• PANDUIT

o Productos de cableado estructurado

� Patch panels

� Jacks

� Face plates simples

� Face plates multiples

• QUEST

o Armarios cerrados de piso

o Gabinetes de pared

o Racks

o Bandejas

o Organizadores de Cable

• AMPHENOL

o Conectores tipo BNC, N, UHF, TWINAXIAL

o Adaptadores tipo BNC, N, UHF, TWINAXIAL

• LEGRAND

o Canaletas

o Accesorios para canaletas

• DEXSON

o Canaletas

o Accesorios para canaletas

 7

Logotipo MARTEL Cia. Ltda. :

Figura 2 Logotipo de la empresa Martel Cia Ltda.

Fuente: Gerencia General – Martel Cia Ltda.

1.3.2 CABLECOMSA S.A

Cableados para Comunicaciones Cablecomsa S.A. mediante escritura pública

otorgada en Quito, el siete de noviembre de mil novecientos noventa y cinco se

constituye como compañía conformado por 3 socios con un capital social

detallado en la siguiente tabla :

Lista de Accionistas de la Compañía CABLECOMSA S.A.

a Noviembre de 1990.

NOMBRE CAPITAL PORCENTAJE

Bonilla Marcelo 160 80%

Bonilla Mónica 20 10%

Bonilla Ligia 20 10%

TOTAL CAPITAL (dólares) 200 100%

Tabla 3 Lista de Accionistas

Elaborado por: Roberto Bonilla J.

El objeto social de la empresa según la constitución de la compañía al 7 de

noviembre de 1995 se dedicará a al importación, exportación, comercialización y

distribución e sistemas, partes, piezas y repuestos necesarios y utilizados en

radio, telecomunicación y computación; Así como también a la importación,

 8

exportación, comercialización, distribución y representación de diferentes

equipos, piezas y partes para los mismos, procedentes de firmas tanto del exterior

como del interior del país, fabricación, producción reparación de partes, piezas y

elementos de equipos utilizados en telecomunicaciones, radio y computación,

piezas y repuestos para radio, video y audio e instalaciones eléctricas.

De igual forma la empresa se puede dedicar a al importación, exportación,

comercialización y distribución de artefactos electrodomésticos así como sistemas

interconectados de computación, radio, video, sonido, antenas de radio, antenas

parabólicas para televisión, cables musicales, sistemas de televisión por cable,

instalaciones eléctricas, industriales y domésticas, interconectares, torres de alta

tensión, instalación de los mismos y reptación de partes y piezas requeribles para

este objeto. Así mismo la Empresa podrá dedicarse dentro del rubro principal de

actividad a importaciones o exportaciones así como también a dar y obtener

representaciones de otras firmas similares de dentro o fuera del país.

Organigrama Funcional de Cablecomsa S.A

Figura 3 . Organigrama Funcional de la empresa Cablecomsa S.A.

Fuente: Gerencia General – Martel Cia Ltda

 9

Cablecomsa S.A se dedicada a la distribución de productos para redes y

comunicaciones en marcas como PANDUIT, AIM, BELDEN, AMP, DEXSON,

LEVITON Y D-LINK.

Como principales productos se ofrecían las siguientes marcas:

• LEVITON

o Detectores de presencia para automatización de luminarias, y

AHORRO DE ENERGIA.

o Dispositivos Decora: Interruptores, Tomacorrientes, Dimers, Timers

o Surge Protective Devices (protección de transcientes de voltaje)

o Productos de automatización para el hogar (DHC)

o Dispositivos de protección personal (GFCI)

o Dispositivos resistentes a la corrosión

o Accesorios eléctricos

o Productos de cableado estructurado nivel 5e, 6

o Productos para sistemas de Fibra Optica

• RFS

o Sistemas de radiofrecuencia

o Antenas de microonda

o Cable coaxial de radiofrecuencia

o Conectores

o Accesorios

• AIM

o Herramientas

o Accesorios de Cableado Estructurado

• OPTICAL CABLE

o F.O. Multimodo – Protección normal

o F.O. Multimodo – Protección metálica

o F.O. Monomodo – Protección normal

o F.O. Monomodo – Protección metálica

• D-LINK

o Tarjetas de red (USA, PCI. PCMCIA)

o Switchs

 10

o Productos USB (cámaras digitales, webcam, hubs y modems USB)

o Sistemas inalámbricos

o Servidores de Internet

o Servidores de impresión

• PANDUIT

o Productos de cableado estructurado

� Patch panels

� Jacks

� Face plates simples

� Face plates multiples

• QUEST

o Armarios cerrados de piso

o Gabinetes de pared

o Racks

o Bandejas

o Organizadores de Cable

• DEXSON

o Canaletas

o Accesorios para canaletas

Cablecomsa S.A. nace en el año de 1995 conformado por 4 socios con un

porcentaje de 40% socio Mayoritario y 20% el resto de socios; Es una empresa

dedicada a la comercialización de productos para Cableado Estructurado y

asesoría técnica en el área de las Telecomunicaciones.

Logotipo Cablecomsa. S.A.:

Figura 4 . Logotipo de la empresa Cablecomsa S.A.

Fuente: Gerencia General – Martel Cia Ltda.

 11

1.3.3 FUSIÓN MARTELCABLECOM

Para analizar la Fusión primero debemos partir del concepto que nos brinda la

Superintendencia de Compañías acerca de la Fusión entre empresas: “Art. 337 .-

La fusión de las compañías se produce:

a) Cuando dos o más compañías se unen para formar una nueva que les

sucede en sus derechos y obligaciones; y,

b) Cuando una o más compañías son absorbidas por otra que continúa

subsistiendo.”1

Con este antecedente los Representantes legales de la empresa Martel Cia. Ltda.

y Cablecomsa S.A no deciden fusionar las empresas legalmente, ya que esto

conlleva a un sin número de procesos y obligaciones jurídicas y legales como lo

indica el siguiente párrafo: “Art. 338 .- Para la fusión de cualquier compañía en

una compañía nueva se acordará primero la disolución y luego se procederá al

traspaso en bloque de los respectivos patrimonios sociales a la nueva compañía.

Si la fusión hubiere de resultar de la absorción de una o más compañías por otra

compañía existente, ésta adquirirá en la misma forma los patrimonios de la o de

las compañías absorbidas, aumentando en su caso el capital social en la cuantía

que proceda.

Los socios o accionistas de las compañías extinguidas participarán en la nueva

compañía o en la compañía absorbentes, según los casos, recibiendo un número

de acciones o adquiriendo derecho de cuota de capital por un valor proporcional a

sus respectivas participaciones en aquellas.”2

Sin embargo y de acuerdo con el criterio de ambos representantes, decide llevar a

cabo este proceso pero de manera interna en la organización, debido a que el

objetivo primordial de los directivos es llegar al cliente como una solo empresa

1http://www.supercias.gov.ec/Documentacion/Sector%20Societario/Marco%20Legal/LEY%20DE%
20COMPANIAS.pdf, Pag. 66
2http://www.supercias.gov.ec/Documentacion/Sector%20Societario/Marco%20Legal/LEY%20DE%
20COMPANIAS.pdf, Pag. 67

 12

más fuerte brindando una amplia gama de productos y marcas con precios

competitivos de tal manera que estos sientan el respaldo de dos empresas

dedicadas ya no a competir entre si, si no a brindar una mejor asesoría debido a

que se cuenta con más personal, recursos, plazas y experiencia.

Por las razones descritas anteriormente, se decide entonces crear una nueva

imagen corporativa que muestre la unión de las dos empresas, donde se

identificará a esta “nueva” organización de acuerdo a su razón social como

MARTEL CIA Ltda., y para efectos comerciales del giro del negocio se lo

desarrollará como MARTELcablecom.

1.4 DESCRIPCIÓN DEL NEGOCIO

MARTELcablecom es una empresa, especializada en la comercialización y

asesoría técnica de productos para la comunicación, que ofrece a sus clientes la

garantía extendida con el respaldo total y absoluto de los fabricantes, en todos

sus productos. Cuenta con personal técnico altamente capacitado y

constantemente actualizado, que le entregará productos de la más alta

confiabilidad, líderes a nivel internacional.

El objetivo primordial es mantener un eficiente servicio al cliente que satisfaga sus

necesidades. El valor agregado del servicio es el entrenamiento técnico de

actualización PERMANENTE y GRATUITA a los clientes ya sea en sus oficinas o

en las instalaciones de MARTELcablecom, de acuerdo a su preferencia.

El organigrama funcional de la empresa es:

 13

Organigrama Funcional de MARTELcablecom.

. Organigrama Funcional de la empresa MARTELcablecom.

Fuente: Gerencia General – Martel Cia Ltda

13

 14

1.4.1 PRODUCTOS

Cableado
Estructurado

Categoría 5e

Cat.5e Cable
CAT.5e JACKS
CAT.5e PATCH CORDS
CAT.5e PATCH PANEL
CAT.5e PLUGS
CAT.5e REGLETAS DE CONEXIÓN

Categoría 6

Cat.6 Cable
Cat.6 Jacks
Cat.6 Patch Cords
Cat.6 Patch Panel

Categoría 6A

Cat.6a Cable
Cat.6a Jacks
Cat.6a Patch Cords
Cat.6a Patch Panel

Accesorios Comunes

Accesorios
Amarras
Cajas Sobrepuestas
Etiquetas
Face Plates
Herramientas Y Equipos
Patch Panel Modular

Cables
Especiales Y
Conectores

Cables Especiales

Alarma De Fuego
Audio Control E Instrumentación
Coaxial De 50 Ohm Para Transmisión Y
Comunicación
Coaxial De 75 Ohm Para Video Analógico
Coaxial Ds-3 Ds-4 Interconnect Cross-Connect
Coaxial Para Catv 75 Ohm
Coaxial Security Cctv 75 Ohm
Computación Eia Rs-232 Y Eia Rs-422
Industrial - Control
Industrial Ethernet
Instrumentación
Micrófono
Twinaxial De 100 Ohm Industrial

Conectores

Uhf, Mini-Uhf
Tipo N
Bnc 50 Ohmios
Bnc 75 Ohmios
1.6/5.6
Between Series Adapters
1.0/2.3

Accesorios Herramienta Rg58,59

Ductos Y
Canaletas Canaletas Lisas

13 X 7
20 X 12
32 X 12
40 X 25
60 X 40
100 X 45

 15

Canaletas Ranuradas

25 X 25
25 X 40
40 X 40
40 X 60
80 X 60
100 X 100
120 X 60

Canaletas Piso 60 X 13

Racks Y
Gabinetes

Gabinetes De Piso
Tuerca Remachable

Tuerca Encapsulada

Gabinetes De Pared Tuerca Remachable

Racks De Pared Y Piso

Accesorios

Bandejas
Lámparas
Multitomas
Organizadores
Soporte De Pared
Ventiladores

Equipos De
Networking

Lan Switches
Media Converters

Wireless Lan

Fibra Óptica

Monomodo
Cable
Cable
Conectores

Multimodo
Conectores
Patch Cords Y Pigtails
Patch Cords Y Pigtails

Bandejas Y Odf's
Herramientas Y

Equipos

Tabla 4 Lista de productos MARTELcablecom

Fuente: Gerencia de Ventas MARTELcablecom

1.4.2 SERVICIOS

� Servicio personalizado.

� Asesoría permanente.

� Visitas periódicas de mantenimiento.

� Demostraciones de producto.

� Capacitación.

� Stock constantemente abastecido.

� Entrega inmediata.

 16

Logotipo MARTELcablecom:

Figura 5 . Logotipo de la empresa MARTELcablecom

Fuente: Gerencia General – Martel Cia Ltda.

1.5 DEFINICIÓN DE SISTEMA DE CABLEADO ESTRUCTURADO

Es el sistema colectivo de cables, canalizaciones, conectores, etiquetas, espacios

y demás dispositivos que deben ser instalados para establecer una infraestructura

de telecomunicaciones genérica en un edificio o campus.

Las características e instalación de estos elementos se debe hacer en

cumplimiento de estándares para que califiquen como cableado estructurado. El

apego de las instalaciones de cableado estructurado a estándares trae consigo

los beneficios de independencia de proveedor y protocolo (infraestructura

genérica), flexibilidad de instalación, capacidad de crecimiento y facilidad de

administración.

“El cableado estructurado consiste en el tendido de cables en el interior de un

edificio con el propósito de implantar una red de área local. Suele tratarse de

cable de par trenzado de cobre, no obstante, también puede tratarse de fibra

óptica o cable coaxial.”3

3 http://es.wikipedia.org/wiki/Cableado_estructurado

 17

1.5.1 MARCO LEGAL

Área de Trabajo .- Es un espacio del edificio donde los ocupantes interactúan con

equipos de telecomunicaciones.4

Armario de Cableado.- Es un punto de terminación para el cableado diseñado

para ofrecer acceso al personal de servicio. Los armarios de cableado

generalmente sirven a un área específica.5

Backbone (Cable central o Columna Vertebral).- Usualmente en disposición

vertical conectan los cuartos de telecomunicaciones existentes en cada uno de los

pisos de un edificio.6

Cable Coaxial.- Es una clase de cable para transmisión de comunicaciones en el

que un conductor central sólido está rodeado por un espaciador aislante que a su

vez está rodeado por un conductor exterior tubular(usualmente un conductor de

malla , hoja delgada de metal o ambos). El ensamblaje total está cubierto además

por una capa exterior aislante y protectora.7

Cable de Par Trenzado.- Tipo de cable para comunicación en el que dos

alambres aislados individualmente se trenzan entre si para reducir la inducción

(con ellos las interferencias) de una alambre al otro. El par puede ser rodeado por

un protector, una envoltura aislante o por pares adicionales.8

Cableado Horizontal.- Es el cableado que incluye la salida / conector de

telecomunicaciones y la conexión cruzada horizontal.9

Conector .- Es un bloque de plástico que aloja terminales metálicos para brindar

una conexión entre dos grupos de alambres.10

4 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 111
5 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 111
6 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 111
7 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 111
8 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 111
9 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 112

 18

CCTV (Sistema de Circuito Cerrado de Televisión).- Es un canal de video que

se transmite a un número limitado de lugares. Se emplea a menudo en

aplicaciones de seguridad.11

Cuarto de Equipo.- Es un espacio centralizado para albergar el equipo de

telecomunicaciones. Es diferente del cuarto de telecomunicaciones por la clase

del equipo que se emplea y por que el cuarto sirve a un edificio o a muchos en un

medio ambiente o campus.12

Cuarto de Telecomunicaciones.- Es un espacio cerrado para alojar equipo de

telecomunicaciones, terminaciones de cable y cableado de interconexiones.

Normalmente este cuarto es usado como el sitio de las interconexiones

horizontales y da servicio a un piso.13

Ethernet.- Es una red operativa de banda base en área local empleada para

conectar computadoras y terminales, etc. Dentro del mismo edificio.14

Fibra Óptica.- Es la tecnología por medio de la cual las señales de comunicación

en forma de rayos modulados de luz son transmitidos por una fibra de cristal.15

Red de Área Local (LAN).- Es una red operativa no pública para comunicación

de datos confinada a un área geográfica limitada y empleada para brindar

comunicación entre computadoras y periféricos.16

1.5.2 PRINCIPALES NORMAS INTERNACIONALES

Una entidad que compila y armoniza diversos estándares de telecomunicaciones

es la Building Industry Consulting Service International (BiCSi) . El

Telecommunications Distribution Methods Manual (TDM M) de BiCSi

10 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 112
11 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 112
12 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 112
13 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 112
14 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 112
15 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 112
16 Dexson Corporation USA, CATALOGO DE PRODUCTOS, Año 2005, pag. 112

 19

establece guías pormenorizadas que deben ser tomadas en cuenta para el diseño

adecuado de un sistema de cableado estructurado. El Cabling Installation

Manual establece las guías técnicas, de acuerdo a estándares, para la instalación

física de un sistema de cableado estructurado.

El Instituto Americano Nacional de Estándares , la Asociación de Industrias

de Telecomunicaciones y la Asociación de Industrias Electrónicas

(ANSI/TIA/EIA) publican conjuntamente estándares para la manufactura,

instalación y rendimiento de equipo y sistemas de telecomunicaciones y

electrónico. Cinco de éstos estándares de ANSI/TIA/EIA definen cableado de

telecomunicaciones en edificios.

Cada estándar cubre un parte específica del cableado del edificio. Los estándares

establecen el cable, hardware, equipo, diseño y prácticas de instalación

requeridas. Cada estándar ANSI/TIA/EIA menciona estándares relacionados y

otros materiales de referencia. La mayoría de los estándares incluyen secciones

que definen términos importantes, acrónimos y símbolos.

La Electronics Industries Association (EIA) y la Telecomunications

Industries Association (TIA), asociaciones que agrupan las industrias

electrónicas y eléctricas estadounidenses y que, además, son de gran importancia

a nivel mundial, dieron a conocer la norma EIA/TIA 58 en 1991. Esta norma

establece las pautas a seguir para la ejecución del cableado estructurado y

garantiza que todos los sistemas que se ejecuten resistan todas las aplicaciones

de telecomunicaciones presentes y futuras por un lapso de al menos diez años.

Es decir, todos los nuevos productos que podrían aparecer en ese lapso de

tiempo se acoplarían sin ningún inconveniente a los sistemas de cableado

diseñados desde 1991. Luego, en el año 1994, la International Organization for

Standards (ISO) y la International Electronic Comission adoptaron esa ley bajo

el nombre de ISO/IEC DIS 11801 expandiéndola por el resto del mundo.

A estos organismos mencionados previamente se juntan también la American

National Standards Institute (ANSI), organización privada fundada en 1918

 20

encargada de la administración y coordinación del sistema de estandarización

voluntaria del sector privado de los Estados Unidos; la Electronics Industry

Association (EIA), organización que desarrolla las normas y publicaciones sobre

las principales áreas técnicas: es decir, los componentes electrónicos, electrónica

del consumidor, información electrónica, y telecomunicaciones; y, finalmente, el

Instituto de Ingenieros Eléctricos y de Electrónica (IEEE), principal

responsable de las especificaciones de las redes de área local.

Entre las normas indicadas tenemos:

• ANSI/TIA/EIA-568-B

Cableado de telecomunicaciones en edificios comerciales. Esta norma

indica cómo se debe instalar el cableado.

–TIA/EIA 568-B1 Requerimientos generales.

–TIA/EIA 568-B2 Componentes de cableado mediante par trenzado

balanceado.

–TIA/EIA 568-B3 Componentes de cableado, fibra óptica.

• ANSI/TIA/EIA-569-A

Normas de recorridos y espacios de telecomunicaciones en edificios

comerciales. Esta norma exige cómo se debe dirigir el cableado.

• ANSI/TIA/EIA-570-A

Normas de infraestructura residencial de telecomunicaciones.

• ANSI/TIA/EIA-606-A

Normas de administración de infraestructura de telecomunicaciones en

edificios comerciales.

• ANSI/TIA/EIA-607

Requerimientos para instalaciones de sistemas de puesta a tierra de

telecomunicaciones en edificios comerciales.

 21

• ANSI/TIA/EIA-758

Norma cliente-propietario de cableado de planta externa de

telecomunicaciones.

1.5.3 SUBSISTEMAS DE CABLEADO ESTRUCTURADO.

El cableado estructurado está compuesto de varios subsistemas:

Figura 6 . Subsistemas de Cableado Estructurado.

Fuente: Capacitaciones – Martel Cia Ltda

Puesto o área de Trabajo.- Son los elementos que conectan la toma de usuario

al Terminal telefónico o de datos. Puede ser un simple cable con los conectores

adecuados o un adaptador par convertir o amplificar la señal.

Cableado Horizontal.- Este subsistema comprende el conjunto de medios de

transmisión (cables, fibras, coaxiales, etc) que unen los puntos de distribución de

planta con el conector o conectores del puesto de trabajo. Ésta es una de las

INFRAESTRUCTURA
DE ENTRADA

SUBSISTEMA
HORIZONTAL

ÁREA DE TRABAJO

SUBSISTEMA DE
ADMINISTRACIÓN

(TC)

CONECTOR DE
TELECOMUNICACIONES

SUBSISTEMA VERTICAL
Ó BACKBONE

BACKBONE DE
CAMPUS

SUBSISTEMA DE
CUARTO DE EQUIPOS

 22

partes más importantes a la hora del diseño del sistema debido a la distribución

de los puntos de conexión en la planta. El sistema de cableado estructurado

horizontal no se monta en el momento de la instalación del equipo, sino que se

hace un proyecto de ingeniería sobre el edificio y se estudian de antemano donde

se pondrían las tomas. Por ello, la distribución que se aconseja es por metros

cuadrados, siendo la densidad aconsejada 2 tomas cada 5 u 6 metros cuadrados.

Figura 7 Cableado Horizontal.

Fuente: Capacitaciones – Martel Cia Ltda

Cableado Vertical o Cableado Backbone (de campus o entre edificios

diferentes).- Este componente esta constituido por el conjunto de cables que

interconectan las diferentes plantas y zonas ente los puntos de distribución y

administración (conocidos también como “troncal”). Este subsistema lo forman los

elementos de interconexión entre un grupo de edificios que poseen infraestructura

común (fibras ópticas, cables de pares, sistemas de radio enlace, etc.)

Administración (Repartidores) o Acometida a tierra. - Son los puntos de

distribución o repartidores en donde se interconectan los diferentes subsistemas.

Mediante la unión con los puentes móviles es posible configurar la conexión entre

dos subsistemas, de tal manera que proporciona al conjunto una gran capacidad

de asignación y modificación de los conductores. Este subsistema se divide en

dos:

 23

a) Administración principal.- Este subsistema sería el repartidor principal del

edificio en cuestión. Normalmente está ubicado en el sótano o planta baja y es

donde suele llegar el cable de la red pública y en donde se instalan la centralita y

todos los equipos servidores.

b) Administración de planta.- La componen los pequeños repartidores que se

ubican en las distintas plantas del edificio.

Sala de equipos o de máquinas .- Este subsistema lo constituye el conjunto de

conexiones que se realizan entre el o los repartidores principales y el

equipamiento común; éstos pueden ser computadores centrales, equipos de

seguridad, etc. Todos se ubican en esta sala común.

En definitiva, este sistema consiste en una instalación de cables con sus

respectivos conectores y accesorios realizada en el interior de un edificio, una

casa u oficina. Esta instalación permite la implementación de servicios de

telecomunicación (voz, datos, vídeo); distribución de audio y vídeo para

entretenimiento y vigilancia; control ambiental (aire condicionado, calefacción y

automatización) y seguridad electrónica (alarmas). Estos servicios de

telecomunicación pueden ser ofrecidos a todos los ocupantes tanto de los

edificios comerciales como de las residencias. De tal manera que este sistema

sirve para interconectar las diferentes áreas que se encuentran en un mismo

lugar, es decir trasmiten información local. Este sistema se lo puede aplicar en:

• Edificios donde la densidad de puestos informáticos y teléfonos es muy

alta: oficinas, centros de enseñanza, tiendas, etc.

• Donde se necesite gran calidad de conexionado así como una rápida y

efectiva gestión de la red: hospitales, fábricas automatizadas, centros oficiales,

edificios alquilados por plantas, aeropuertos, terminales y estaciones de

autobuses, etc.

• Donde a las instalaciones se les exija fiabilidad debido a condiciones

extremas: barcos, aviones, estructuras móviles, fábricas que exijan mayor

seguridad ante agentes externos.

 24

2 CAPÍTULO II

ANÁLISIS SITUACIONAL

EL objetivo de este capítulo es realizar un estudio riguroso y exhaustivo tanto de

la situación externa de la empresa (económica, político, social y tecnológico)

como de la interna.

2.1 Análisis Externo (Oportunidades y Amenazas)

El análisis del ambiente externo consiste en identificar las oportunidades y

amenazas estratégicas del ambiente en el que opera la empresa. Las amenazas y

las oportunidades están, en gran medida, fuera del control de una organización.

Estudiar el ambiente externo, requiere evaluar si el campo de acción dentro del

cual opera una organización facilita el logro de una ventaja competitiva en el

mercado.

2.1.1 ECONÓMICO

“Se encuentra relacionado con el comportamiento de la economía, es decir, el

flujo del dinero, bienes y servicios, tanto en el ámbito nacional como

internacional.”17

En nuestro país se han aplicado políticas neoliberales como las devaluaciones

monetarias en los diferentes gobiernos, esto ha ido en desmedro de las

necesidades vitales y psíquicas de la gran mayoría de la sociedad en beneficio de

los intereses de quienes están al poder. El Ecuador finalizó el siglo XX con la peor

crisis financiera y monetaria que determinó la desaparición de la moneda nacional

y marcó un nuevo punto de partida en la vida económica del país. La economía

del Ecuador se vio fuertemente afectada por la creciente inestabilidad política y la

mala administración económica de los recursos que provocan crisis bancarias,

fugas de capital, migración, etc.

17 PLANEACIÓN Y GESTIÓN ESTRATÉGICA; Serna, Humberto; 2da. Edición, Pág.121

 25

A partir del año 2000, se ha conseguido estabilizar el sector financiero y

monetario, corregir los problemas inflacionarios, así como proporcionar clima de

confianza para la captación de inversión nacional y extranjera y por ende un

mayor incremento en la producción que penosamente se ha visto afectado por la

inestabilidad política y la corrupción.

2.1.1.1 PRODUCTO INTERNO BRUTO (PIB)

El PIB es el valor total de la producción de bienes y servicios de un país en un

determinado periodo, el cual es atribuible a los factores de producción ubicados

en el territorio he dicho país. a finales de los noventa, la actividad económica

experimentó una fuerte desaceleración; las cifras de producción indican un

comportamiento menos dinámico que el registrado durante 1997, cuando el PIB

real anual creció un 3,4%, como consecuencia del fenómeno de El Niño y la

situación fiscal. Los sectores más afectados fueron el agrícola, el petrolero y el de

servicios financieros.

Mientras tanto, en 1999 se registró la crisis financiera, considerada uno de los

peores periodos recesivos en el país. La inflación acumulada, a noviembre del

2000 ascendió al 105%. Actualmente, en el contexto de altos precios del crudo y

la depreciación del dólar, que generó un crecimiento sostenido en cinco años y

un índice de inflación acorde con niveles internacionales.

Pero al mismo tiempo, la caída en la confianza para hacer negocios y la reducción

de la inversión privada ha generado una importante desaceleración del

crecimiento recientemente. El FMI en una edición del Diario el Comercio hace una

proyección del crecimiento del Producto Interno Bruto (PIB) del 1,8%, en el 2007,

frente al 3,9% del 2006.

 26

PIB nominal y su crecimiento real 1998 - 2007 (prev)

Valores en millones de US$ dólares y porcentajes

Gráfico 1. Variación PIB 1998 - 2005

Fuente: Banco Central del Ecuador

Durante el año 2007, la economía creció en un 2.6%, cifra menor al crecimiento

esperado a inicios del año. Este hecho se produjo, principalmente, debido a la

contracción de la producción petrolera en un 9.8%.

Si bien el comportamiento de la economía durante el año 2007 tuvo una fuerte

influencia negativa por parte del sector petrolero, las otras ramas de actividad

registraron crecimientos en niveles superiores al del PIB real, conforme el

siguiente gráfico:

Crecimiento Real del PIB por sectores
Año 2006 - 2007

Gráfico 2. Crecimiento Real PIB por Sectores

Fuente: Banco Central del Ecuador

 27

Como es de conocimiento general el Ecuador durante estos últimos años ha

tenido que atravesar por etapas muy duras en lo que a su economía respecta,

especialmente influenciadas por los desastres naturales como son las

inundaciones en la costa y la inestabilidad del volcán en la región central

agudizado también a las formas inestables de gobierno y al modelo económico

que estos siguieron, afectando a los negocios por medio de la política económica,

fiscal y social, mismas que pueden ser un apoyo o un obstáculo para las

actividades productivas del país, sin embargo como se puede apreciar en la tabla,

entre los años 2006 y 2007 el PIB generó un incremento considerable lo cual fue

beneficioso para el país.

Conclusión:

Al existir un incremento en el producto interno bruto, el PIB per cápita, es decir el

ingreso económico que produce cada individuo, también aumentará, de ésta

manera existirá un mayor flujo de dinero en la economía de los ecuatorianos, a

quienes se les podrá ofrecer los productos de la empresa MARTELcablecom,

generando la oportunidad de poder incrementar la cartera de clientes en la

empresa a través de ventas efectivas.

2.1.1.2 INFLACIÓN

“Se entiende por inflación el aumento persistente del nivel general de precios de

bienes y servicios de una economía con la consecuente pérdida del valor

adquisitivo de la moneda”18

El mal manejo de la política monetaria en el Ecuador en los años 90 produjo un

crecimiento sostenido de la inflación generando cada vez un menor poder

adquisitivo de la población cada año. A fines de 1998 la inflación era del 43%

llegando a cifras inmanejables que incluso se mantuvieron hasta un mes más

tarde de la dolarización alcanzando a febrero del 2000 un porcentaje del 91%. A

partir de la adopción del dólar como moneda, se consigue un decrecimiento de la

inflación llegando a una cifra inflacionaria de un dígito llegando a diciembre del

18 www.bce.fin.ec

 28

2005 al 3.1%, sin embargo las políticas económicas en el país aún no se

encuentran claras lo cual no es conveniente para una economía dolarizada. El

año 2007 cerró con una inflación anual de 3.32%. El crecimiento de la inflación

durante este año se vio fuertemente influenciado por el crecimiento de los precios

de bienes como el pan, la harina de trigo, el aceite, la leche y de servicios como la

matrícula y pensión escolar, éstos dos últimos responden a crecimientos

estacionales propios del inicio del período escolar en marzo en la Región Costa y

en Octubre en la Sierra. El incremento de precios de productos como la harina de

trigo, aceites y lácteos podría estar influenciado por el efecto mundial del

incremento en la demanda de estos alimentos en los mercados internacionales.

Adicionalmente, se estaría destinando gran parte de los cultivos a la producción

de biocombustibles.19

En cuanto a los bienes no gravados con IVA en el país, estos tuvieron un mayor

crecimiento inflacionario concluyendo el año con un 3.9% de variación anual, por su

parte la inflación de bienes no gravados tuvo una inflación de 2.6% en el mes de

Diciembre de 2007, conforme el siguiente gráfico:

Inflación de Bienes y Servicios Gravados y No Grava dos con IVA

Gráfico 3. Inflación en el Ecuador

Fuente: Banco Central del Ecuador

19 Diario El Comercio, Quito, 2 de enero, 4 de enero y 5 de enero de 2008

 29

Como lo muestra la tabla anterior, la inflación en los últimos dos años a pesar de

seguir en un país dolarizado ha disminuido considerablemente pasando del 8.60%

al 3.32% lo cual da un aire de tranquilidad al país puesto que no suben los precios

y existe una mayor estabilidad en cuanto a inversión, esto se debe en mayor

razón a que el precio del petróleo ha estado elevado.

La inflación anual en el 2007 según el INEC en su boletín publicado el 14 de

enero del 2008 llegó a 3,32%.Las ciudades que registraron crecimientos por

encima del promedio anual nacional durante el año fueron: Cuenca (4.21%);

Esmeraldas (4.11%); Machala(3.90%); y, Loja (3.89%); mientras que por debajo

del promedio nacional se encuentran las ciudades de: Manta (3.40%); Quito

(3.25%); Ambato (3.03%); y Guayaquil (2.74%). A nivel regional la Sierra tuvo un

crecimiento de 3.42%, mientras que en la costa fue de 3.21%.

Conclusión:

La inflación es una amenaza constante para el sector comercial y para el negocio

de la comercialización de productos para cableado estructurado no es una

excepción puesto que para el desarrollo de programas de venta y proyectos

especiales se debe contar con un capital de inversión considerable y de existir

este tipo de alteraciones éstos programas se verán seriamente afectados.

2.1.1.3 TASAS DE INTERÉS.

El nivel de las tasas de interés puede determinar el nivel de demanda para los

productos de una empresa, estas son importantes siempre que los consumidores

de manera rutinaria soliciten préstamos para financiar las compras de estos

productos, entre los cuales figuran la vivienda, automotores, electrodomésticos,

etc.

 30

Tasa de Interés Activa y Pasiva

Gráfico 4. Tasa de interés activa

Fuente: Banco Central Del Ecuador

La Tasa de Interés Activa a finales del 2007 está en 10,43% y la Tasa Pasiva en

5,96% en el Ecuador. A través del gobierno se ha buscado la manera adecuada

de bajar las tasas de interés con el fin de reactivar el sector productivo; sin

embargo si bien las tasas de interés todavía tienen que bajar, la situación no es

tan grave puesto que a inicios de la dolarización la tasa activa referencial estuvo

alrededor del 16% para ir luego bajando, a tal punto que desde abril del 2004 el

país ya pudo contar con las primeras tasas activas referenciales de un solo dígito,

mismas que se han vuelto frecuentes.

TASAS ACTIVAS EFECTIVAS REFERENCIALES

VIGENTES PARA SEPTIEMBRE DE 2007

SEGMENTO DE CRÉDITO
TASA ACTIVA EFECT IVA

REFERENCIAL

Comercial Corporativo 10.82%

Comercial PYMES 14.17%

Vivienda 11.50%

Consumo 17.82%

Consumo Minorista 25.92%

Micro crédito acumulación ampliada 23.06%

Micro crédito acumulación simple 31.41%

Micro crédito de subsistencia 40.69%

Tabla 5 .Tasas Activas Efectivas Referenciales vigentes

Fuente: Banco Central del Ecuador

 31

• Comercial corporativo.- Operaciones de crédito dirigidas a actividades

productivas, otorgadas a sujetos de crédito cuyas ventas anuales sean iguales o

superiores a USD 5millones.

• Comercial PYMES .- Operaciones de crédito dirigidas a actividades productivas,

otorgadas a sujetos de crédito cuyas ventas anuales sean iguales o superiores a

USD 100 mil, e inferiores a los niveles de ventas mínimos del segmento

corporativo.

• Vivienda. - Operaciones de crédito otorgadas a personas naturales para la

adquisición, construcción, reparación, remodelación y mejoramiento de vivienda

propia, siempre que se encuentren caucionadas con garantía hipotecaria y hayan

sido otorgadas al usuario final del inmueble.

• Consumo .- Operaciones de crédito superiores a USD 600, otorgadas a

personas naturales y que tengan por destino la adquisición de bienes de consumo

o pago de servicios.

• Consumo minorista .- Operaciones de crédito igual o inferior a USD 600,

otorgadas a personas naturales y que tengan por destino la adquisición de bienes

de consumo o pago de servicios.

• Micro crédito de acumulación ampliada .- Operaciones de crédito superiores a

USD 8.500 otorgadas a microempresarios, que registren un nivel de ventas

anuales inferior a USD 100.000.

• Micro crédito de acumulación simple .- Operaciones de crédito, cuyo monto

por operación y saldo adeudado a la institución financiera sea superior a USD 600

hasta USD 8.500 otorgadas a microempresarios que registran un nivel de ventas

anuales inferior a USD 100.000.

• Micro crédito de subsistencia .- Operaciones de crédito cuyo monto por

operación y saldo adeudado a la institución financiera no supere los USD 600,

otorgadas a microempresarios que registran un nivel de ventas anuales inferior a

USD 100.000

Conclusión:

Si las tasas de interés bajan, las personas contarán con mejores opciones de

crédito, y al obtenerlo podrán ocupar el dinero de éstos préstamos en la

adquisición de bienes y servicios, para el caso de la empresa MARTELcablecom,

 32

habrá que determinar si éstas personas están en capacidad de destinar una

cantidad de ese dinero en la compra de material para la implantación de una red

de cableado estructurado en sus hogares, edificios y/o negocios.

2.1.1.4 POBLACIÓN ECONÓMICAMENTE ACTIVA (PEA)

La Población Económicamente Activa es un término acuñado por la ciencia

económica para descubrir, dentro de cierto universo de población delimitado, al

subconjunto de personas que son capaces de trabajar y desean hacerlo. La

definición de este subconjunto varía a la legislación o convención de cada país o

región económica con relación de si información particular y características

sociales propios. Podemos considerar generalmente que la edad mas baja del

rango está alrededor de los 12 a15 años, y la más alta se encuentra entre los 60 a

70 años.

La realidad demográfica, económica y social hace que la definición de esta PEA

cambie de acuerdo con estas circunstancias y necesidades. Un segundo

elemento, además de al edad, que define a la PEA, es la disponibilidad para

trabajar. No todas las personas que se encuentran en el rango de edad

pertenecen por definición a la PEA, para ello deben contar con un trabajo

remunerado o desear hacerlo, con base en esto se podrá definir la Tasa de

Desempleo, pues esta relación sólo se refiere a aquella proporción del total de la

PEA que no tiene remunerado (la definición cambia según la convención local).

La forma y los medios que el hombre utiliza para satisfacer sus necesidades

están íntimamente ligados al trabajo y a la organización social del mismo. Por ello,

la composición de la fuerza de trabajo mantiene una estrecha relación con el

desarrollo económico de un país. El interés por conocer las características

esenciales de los proveedores del bienestar social ha ido cambiando;

actualmente, la información estadística y los estudios sobre la mano de obra son

prioritarios por ser parte indispensable de los planes de desarrollo económico y

social.

 33

Población Económicamente Activa

Tabla 6 Población Económicamente Activa
Fuente: INEC

Conclusión:

Con una PEA en crecimiento se puede determinar que en el país se empieza a

trabajar desde temprana edad y con remuneraciones básicas, analizando este

caso para la empresa MARTELcablecom se considera como una oportunidad ya

que en la empresa se cuenta con plazas de trabajo para así seguir creciendo y al

mismo tiempo seguir aportando en el desarrollo de la nación.

2.1.1.5 DEUDA PÚBLICA

Es la deuda que contrae el gobierno de un país. En ella normalmente se incluyen

no sólo los préstamos tomados por el gobierno central sino también los que

contraen organismos regionales o municipales, institutos autónomos y empresas

del Estado, ya que los mismos quedan formalmente garantizados por el gobierno

nacional. La deuda pública suele dividirse en deuda a corto y a largo plazo, así

como en deuda pública interna, contraída ante acreedores del país, y deuda

pública externa, contraída ante prestamistas del extranjero.

El Ecuador, en el período 2002-2005, pagó por intereses sobre su deuda externa

una tasa promedio de 5,9% anual. En cambio, la tasa promedio de la deuda

interna para el mismo período fue de 7,6% anual. Durante los últimos tres años y

 34

medio, se han transferido al exterior por amortizaciones de la deuda externa

$2.503 millones, neto de la última colocación de bonos. En cambio, las

amortizaciones de la deuda interna ascendieron en el mismo período a $6.523

millones. El año anterior se amortizaron $2.253 millones de deuda interna, en

comparación con $291 millones de deuda externa. La deuda externa durante el

presente Gobierno disminuyó en $966 millones, en cambio la deuda interna

aumentó en $915 millones, dejando el monto total de la deuda pública sin cambio

alguno. Estas cifras evidencian que las presiones financieras del servicio de la

deuda pública recaen principalmente en la deuda interna debido al monto y al

perfil de corto plazo de la misma: el MEF se ve en la necesidad de colocar deuda

interna para pagar los vencimientos.

Ante esta realidad, los recursos del desaparecido Feirep se utilizaron

principalmente para amortizar deuda interna y abrir espacios para colocar más

deuda pública. No se utilizaron para disminuir el endeudamiento, como era el

espíritu de la ley. Comparando los ingresos por exportaciones de petróleo con el

año base 2002, el país ha obtenido, hasta julio de 2006, ingresos extraordinarios

por $8.428 millones. Por concepto de subsidios a los combustibles, en ese

período se han destinado $2.860 millones. Si los ingresos extraordinarios se

hubieran utilizado para retirar deuda como lo han hecho otros países, el Ecuador

sería un país sin deuda, libre de utilizar sus recursos para mejorar las condiciones

de vida de la sociedad.

La Deuda Pública del Ecuador, con corte al 31 de agosto de 2007, ascendió a

USD 13.394,8 millones, de los cuales, USD 10.356,8 corresponden a deuda

externa y USD 3.038,0 millones a deuda interna, que representan el 77.3% y el

22,7% del total, respectivamente. Dentro de la estructura de la Deuda Externa, las

obligaciones con los Organismos Internacionales representan un 42.90%; con

Gobiernos representan el 16.42%; con Bancos, un 40.01%; y, con Proveedores,

menos del 1%.

 35

Conclusión:

El continuo endeudamiento Público que mantiene el Estado Ecuatoriano se lo

considera como una amenaza ya que como estado se encuentra atado a una

deuda donde no le permite liquidar internamente (Educación, Seguridad Social,

etc.) y que al terminar de pagarla, esos ingresos, se podrían invertir y beneficiar a

los sectores productivos del país, tomando en cuenta que un país difícilmente

invierte en empresas privadas, pero el beneficio sería llegar a través de empresas

gubernamentales a negociar y fomentar la competitividad en la industria.

2.1.1.6 SISTEMA TRIBUTARIO

“El régimen tributario es la norma jurídica que regula las relaciones entre el estado

y demás entes acreedores de tributos, y quienes tienen obligaciones tributarias

para con ellos”.20 La actual administración del Servicio de Rentas Internas ha

permitido cultivar en los ecuatorianos, buenos hábitos sobre cultura tributaria y el

pago de impuestos, es decir que ha implantado la normatividad de carácter

general, teniendo en consideración los derechos, obligaciones y procedimientos

relacionados con la gestión tributaria en el país para toda clase de tributos, esta

normatividad es conocida como el código tributario.

Como se explicó anteriormente el SRI, es la entidad que se encarga de la

administración y el manejo de la recaudación de los impuestos, estos impuestos

son : Impuesto a la Renta, Impuesto al Valor Agregado, Impuesto a los Consumos

Especiales y el Impuesto a la Propiedad de Vehículos Motorizados.

Para el primer caso este impuesto es objeto de cobro por la transferencia de

dominio o la importación de bienes muebles de naturaleza corporal, en sus etapas

de comercialización, así como también al valor existente y generado por servicios

prestados. Para el segundo caso, se entiende por consumos especiales a

productos como los cigarrillos, alcohol, bebidas gaseosas, la cerveza y los bienes

también considerados como de lujo ya sean de procedencia nacional o extranjera.

20 www.sri.gov.ec

 36

Finalmente el impuesto a la propiedad de vehículos motorizados es un impuesto

anual que se cobra a los propietarios de transporte terrestre de personas o carga.

Los ingresos tributarios que son recaudados por el SRI representan un porcentaje

muy importante en el total de ingresos del Presupuesto General del Estado.

FUENTE DE INGRESOS Porcentaje

No Petroleros – TOTAL 75.5

Tributarios - SRI 51.5

No Tributarios 14.7

Tributarios - CAE 9.3

Petroleros – TOTAL 24.5

Tabla 7 . Fuente de Ingresos

Fuente: SRI página web

Los valores recaudados, crecimientos y cumplimientos se pueden apreciar en el

cuadro que se presenta a continuación:

Recaudación del Servicio de Rentas Internas
Enero – diciembre - Año 2007

Tabla 8 .Recaudación del Servicio de Rentas Internas

Fuente: SRI INFORME DE LA RECAUDACIÓN DE IMPUESTOS

 37

Conclusión:

El sistema tributario en nuestro país puede ser considerado como una

oportunidad ya que a través de la cultura tributaria que ha implantado el Servicio

de Rentas Internas, en alguna manera se estarían mejorando procesos

administrativos, y financieros en las organizaciones, existiría un mayor

compromiso como empresas en lo que a pago de tributos se refiere, y sobre todo

existiría una mayor responsabilidad en las transacciones financieras que realice

cada empresa.

2.1.2 POLÍTICO

“Se refiere al uso o asignación del poder, en relación con los gobiernos

nacionales, departamentales, locales, los órganos de representación y decisión

política (normas, leyes, reglamentos), sistemas de gobiernos, etc.” 21

El denominador común de los gobiernos ecuatorianos ha sido una política

ineficiente, la falta de liderazgo, la incapacidad de los gobernantes al ejercer el

poder, tomando en consideración que el Ecuador ha tenido cuatro presidentes en

el Palacio de Gobierno en los últimos seis años.

Existen grandes debilidades políticas que requieren de reformas, la

institucionalidad del Estado se encuentra debilitada por los intereses particulares

de las personas que conforman los partidos políticos que aunque dicen mantener

una filosofía no llegan a cumplirla y al contrario la traicionan. Ésta situación ha

influido en todos los aspectos del país: sociales, económicos y culturales y han

acentuado las brechas sociales.

En el Ecuador existe un gran número de partidos políticos mas allá del número de

tendencias existentes, algunas personas han encontrado en la política una fuente

de empleo tengan o no el don y la preparación para servir y trabajar por el país.

Ha sido lamentable, para los ciudadanos del Ecuador, observar las acciones

21 PLANEACIÓN Y GESTIÓN ESTRATÉGICA; Serna, Humberto; 2da. Edición, Pág.121

 38

corruptas más indescriptibles que solo desmejora la imagen del país y que han

impedido la mejora del nivel de vida de los ecuatorianos.

Ahora que el Ecuador ha nombrado presidente al economista Correa, considerado

como un populista de izquierda y uno de los más radicales dentro de los

candidatos de la campaña electoral, para el período 2007 — 2011, las

expectativas de su gobierno, en base a las propuestas que ha realizado, podrían

generar mayor inestabilidad en todos los ámbitos. Propone convocar a una

Asamblea Constituyente que suplantará al Congreso que fue elegido en la

primera vuelta electoral, ésta situación mantiene implícita una estrategia

revolucionaria que seguramente generará la reacción violenta de algunos poderes

en el país.

Las intenciones del presidente Correa de no pagar la deuda y de no firmar el TLC

con Estados Unidos han ocasionado que los indicadores de riesgo país se

deterioren. La calificación de riesgo soberano, según la Revista Institucional

Investor disminuyó 1.5 puntos, de 31.7 a 30.2 entre marzo y septiembre, situación

que genera además una gran desconfianza para los inversionistas.

La esperanza que existe, en mi opinión, es que Correa reflexione y ceda en

algunos puntos de su estrategia radical para mantener la estabilidad en el país en

todos los ámbitos. Lo más común en el Ecuador ha sido que una vez que los

presidentes han asumido sus cargos, sus propuestas han variado al enfrentarse a

la realidad.

2.1.2.1 PODER EJECUTIVO

El Poder ejecutivo es una de las tres facultades y funciones primordiales del

Estado junto con la legislativa y la judicial, consistente en dictar y hacer cumplir

las leyes que suele aprobar el gobierno o el propio jefe del Estado. Rafael Correa

Delgado (Guayaquil, 6 de abril de 1963) es el actual Presidente de la República

del Ecuador. En la segunda vuelta electoral, efectuada el 26 de noviembre de

2006, ganó la presidencia junto a su candidato a vicepresidente Lenín Moreno.

 39

Su primer año de mandato fue Un año marcado por la confrontación del

Mandatario con sectores productivos, municipios, la banca y medios de

comunicación; un deficiente crecimiento económico, el proceso de una nueva

Constitución en marcha a través de la Asamblea Constituyente de plenos poderes

para redactar una nueva Carta Magna, en la que el movimiento oficialista Alianza

País tiene mayoría, eliminó del panorama político al Parlamento, al declarar en

noviembre pasado en receso indefinido y sin sueldo a los diputados.

El bajo crecimiento de la economía (2,6%) se atribuyó en 2007 a problemas

petroleros heredados del Gobierno anterior, pero el actual ofrece una

recuperación que bordee el 5% para 2008, que la oposición teme que no se

concretará.

Además de inversión en el área petrolera y otros sectores, el Gobierno esperó

que el retorno en 2007 de Ecuador a la Organización de Países Exportadores de

Petróleo (OPEP) le signifique una mayor coordinación internacional en sus ventas

de crudo, que constituyan el mayor recurso del Estado.

Correa admite coincidencias integracionistas con su amigo y colega venezolano,

Hugo Chávez, pero niega influencias en su administración, a la que defiende

como "soberana", así convertido en un símbolo de cambio y de esperanza, inició

su mandato con un 73% de aprobación y 68% de credibilidad, uno de los índices

más altos de la historia presidencial del país.

Conclusión:

El poder ejecutivo sería considerado como una amenaza debido a su política de

gobierno socialista, negando leyes que ayude al sector de la importación

aplicando barreras a las importaciones y beneficiando siempre a los grupos de

poder que siempre buscan lucrar a toda costa sin respetar marco legal o

constitucional alguno.

 40

2.1.2.2 PODER LEGISLATIVO

El poder legislativo es atributo del Congreso Nacional, órgano unicameral

compuesto por 125 miembros elegidos para un periodo de cinco años, es función

de este poder hacer expedir las leyes que rigen al pueblo. La Función Legislativa

es una de las tribunas más relevantes del país, en la que sus representantes

exponen y defienden sus teorías políticas, filosóficas y económicas. Actualmente

no goza de credibilidad pues la falta de acuerdos entre el poder ejecutivo y

legislativo ha ocasionado una inestabilidad y estancamiento para el país, ahora

más aun con la Instalación de una Asamblea Constituyente, que fue el principal

eje de campaña del presidente electo Rabel Correa la misma que asumirá el rol

del congreso nacional, enviando a éste a un “receso” y legislando las leyes en la

Asamblea Constituyente en la mesa 8.

Conclusión:

El poder legislativo es considerado como una amenaza puesto que será la

Asamblea Constituyente la única con poder total sobre las decisiones y por este

hecho se estima que aquí es donde los grupos de poder buscarán negociar a

través de partidos políticos puntos a favor en cuanto a la aprobación de leyes que

solo los beneficie a ellos y a los cambios radicales que aseguran existirán,

creando incertidumbre.

2.1.2.3 PODER JUDICIAL

La Corte Suprema de Justicia ecuatoriana es el máximo organismo del poder

judicial; en Ecuador hay un total de 17 tribunales superiores y numerosos

juzgados, cortes y tribunales provinciales.

El país desde el mes de diciembre del 2005 a logrado conformar una corte

suprema de justicia que mediante una larga y exhaustiva selección de

magistrados o ministros, profesionales que demostraron poseer una reputación

honorable y la capacidad suficiente para ocupar las mencionadas dignidades,

pero sobre todo que no son cercanos a una tendencia política . Actualmente el Dr.

 41

Roberto Gómez Mera es el presidente, esto permitió volver a los ecuatorianos a

un estado de derecho que se había ausentado en gobiernos anteriores donde se

crearon dictaduras por “gobernantes” con equivocados conceptos de

gobernabilidad. Por lo tanto la conformación de la nueva Corte Suprema de

Justicia y en si, el mejoramiento del Poder Judicial brinda una gran oportunidad

para la sociedad pues se contará con el marco jurídico necesario que hará mucho

más confiable el desarrollo de negocios tanto para empresas nacionales y

extranjeras que operan en el medio.

Conclusión:

La reestructuración de la corte suprema de justicia será considerada como

oportunidad puesto que con el cambio integral de todos sus funcionarios se

espera que ésta logre mejorar la seguridad jurídica del país brindando a los

ecuatorianos la confianza de una justicia clara, transparente y oportuna a los

negocios dedicados al comercio.

2.1.3 SOCIAL

“Analiza aspectos de la sociedad que afectan al modo de vivir de la gente, incluso

sus valores (educación, salud, empleo, creencias, cultura). “22 El factor social es

un elemento que posee mucha incidencia en el ambiente externo, su influencia en

el marco operacional de una determinada organización puede ocasionarle

cambios sustanciales en su diario desempeño.

2.1.3.1 EDUCACIÓN.

La educación en nuestro país es uno de los tantos aspectos que el estado

mantiene desatendido desde hace ya varios años, a diferencia del resto de países

del mundo en donde la educación es un elemento esencial dentro de la cartera de

gobierno, el cual se preocupa por mantener una estructura educativa saludable a

nivel nacional, brindando todo el apoyo que éste sector de gran impacto en la

sociedad se merece. A pesar de su negativo historial, este año hay aspectos

22 PLANEACIÓN Y GESTIÓN ESTRATÉGICA; Serna, Humberto; 2da. Edición, Pág.121

 42

positivos como la creación de las 12 mil partidas docentes. Aunque el proceso de

entrega aún está en marcha y aún no se han dado las asignaciones, el anuncio se

convirtió en realidad y eso significará el ingreso de 12 mil maestros al sistema

público, también el aumento del presupuesto de inversión en educación a través

de fuentes extras (decretos de emergencia) y el mayor acceso de los niños a los

primeros años de educación básica.

La promesa gubernamental de la revolución educativa todavía está pendiente. Se

han dado pasos pero no se ha arrancado en lo que debería significar la

revolución, hay que darle prioridad a la educación, evitando que tanto niños y

jóvenes no puedan integrarse en el aparato productivo del país debido a su falta

de conocimientos, educación y cultura.

Conclusión:

La educación en nuestro país es un factor que ha sido desatendido en su totalidad

por parte de los gobiernos de turno, hoy en día se tiene una esperanza que con la

revolución que se promete para el país, este cuadro quede como mal recuerdo,

sin embargo los maestros deben poseer un gran espíritu de compromiso, ser

profesionales y con una pedagogía superior para transmitir a sus alumnos buenas

enseñanzas donde se formen valores; la empresa tiene con este factor una

oportunidad ya que la cultura a ser implementada en los jóvenes y niños sea la de

una sociedad responsable y apta para el mundo tecnológico.

2.1.3.2 POBREZA

Si se mide por el nivel de ingresos, la metodología utilizada considera como pobre

a una familia que percibe ingresos inferiores a $2 por día por miembro de la

familia, aproximadamente $270 mensuales. Bajo este parámetro, el resultado a

nivel nacional indica que en promedio el 20% de la población ecuatoriana es

pobre. Si se analiza regionalmente, el nivel de pobreza es ligeramente superior en

la Costa (20,2%), menor en la Sierra (18,4%) y bastante mayor en la Amazonía

(34.1%). La pobreza está claramente concentrada en el sector rural, en el que el

 43

porcentaje de la población pobre es del 36.5%, a diferencia del 11.4% que es el

índice correspondiente al sector urbano. Por el contrario, la indigencia, que es

definida como el estado de extrema pobreza en el que una familia no logra

satisfacer sus necesidades mínimas, pues recibe menos de $1 por día por

miembro de la familia (aproximadamente $130 al mes), afecta al 4.6% de la

población ecuatoriana, también concentrada en el sector rural y en la región

Amazónica. Si el indicador de la pobreza se mide por el lado del consumo, es

decir, por la capacidad de la población de satisfacer sus necesidades básicas,

también se destaca una mejoría con respecto a 1999, el año de la crisis, pero el

índice no es inferior al correspondiente a 1995.

No se puede demostrar que existe una relación de causalidad entre dolarización y

reducción de la pobreza, pero sí está demostrado que la estabilidad económica

beneficia a los más pobres y la dolarización, entre otros factores, permitió

estabilizar la economía.

Conclusión:

La pobreza es una circunstancia económica en la que un individuo carece de los

ingresos suficientes para acceder y satisfacer tanto sus necesidades básicas

como las de su familia, por consiguiente es considerada como una amenaza para

la empresa y si giro, ya que sin fuentes de trabajo y sin empleo no habrá ingreso

económico que permita adquirir a un determinado individuo el material de la

empresa, pues la familia o las familias que se encuentren en esta situación,

buscarán primeramente satisfacer otras necesidades básicas como los son la

alimentación o el vestido etc.

2.1.3.3 MIGRACIÓN.

Los Ecuatorianos que entran y salen del país, lo hacen con mayor frecuencia las

personas con edades comprendidas entre los 20 y 49 años de edad, es decir en

edades potencialmente económicamente activas; esto refleja que los ecuatorianos

que viajan al exterior lo hacen en busca de trabajo.

 44

Los principales países de destino de los ecuatorianos que viajan al exterior con

mayor frecuencia son: en América del Norte Estados Unidos, en Europa España,

en América del Sur Perú y Colombia.

La procedencia de las remesas por país, evidencia una constante durante todo el

período del envió de remesas. Así durante el cuarto trimestre del 2007 los

Estados Unidos de América, España e Italia cubren aproximadamente el 97.3%

del mercado de remesas. El aumento de valor de las remesas provenientes de

Europa obedece a que los ecuatorianos residentes en esta zona reciben sus

salarios en EUROS, moneda que continúa apreciándose con relación al dólar

americano y a los procesos que ha llevado España, especialmente la contratación

directa de nueva mano de obra legalizada.

Gráfico 5. Remesas de Trabajadores

Fuente: Banco Central del Ecuador

Conclusión:

Los aportes de las remesas de los inmigrantes ayudan a que exista un mayor

incremento en las inversiones y por consiguiente en el comercio, de ésta manera

el factor inmigración se convertiría en una oportunidad puesto que las familias

contarán con recursos económicos para poder adquirir los productos que la

empresa pueda ofrecer, y mucho más si se toma en cuenta que esto sigue por

mucho más tiempo y por montos más elevados.

 45

2.1.3.4 EMPLEO, SUBEMPLEO, DESEMPLEO

La población con ocupación plena está constituida por personas ocupadas de 10

años y más, que trabajan como mínimo la jornada legal de trabajo, tienen

ingresos superiores al salario unificado legal y no desean trabajar más horas (no

realizan gestiones), o bien que trabajan menos de 40 horas, sus ingresos son

superiores al salario unificado legal y no desean trabajar más horas (no realizan

gestiones).

En septiembre de 2007, la población en edad de trabajar PET representa el

82.93%, en tanto que el 17.07% restante corresponde a los menores a 10 años.

En cuanto a la distribución por sexo, las mujeres representan el 52.21% de la PET

y los hombres el 47.79% de la misma. Esta distribución cambia para el caso de

los menores de 10 años (Pe no T), en donde la mayoría son hombres (52.79%).

Como se mencionó, la población inactiva (PEI) representa el 38.01% del total de

la población en edad de trabajar; mientras que la PEA constituye el 61.99%

restante.

Gráfico 6. Actividad Laboral a Sep 2007

Fuente: Banco Central del Ecuador

 46

El desempleo es la situación de uno o varios individuos que forman parte de la

población en edad de trabajar y con disposición de hacerlo, pero que tienen una

ocupación remunerada; es decir, no desempeñan actividad económica alguna.

Gráfico 7. Desempleo 2005 – 2007

Fuente: Banco Central del Ecuador

A nivel de ciudades, Quito es la urbe que en comparación con las cinco ciudades

en análisis registra la mayor tasa de desempleo (7.40%), seguida de la ciudad de

Guayaquil con el 7.16%, Cuenca el 6.16%, Machala en el 5.87% y Ambato 3.96%.

Cabe indicar que la mayor tasa de desocupación se registra en Machala; en

donde las mujeres presentan una tasa de 9.08% y los hombres 3.54%.

Gráfico 8. Desempleo por ciudades 2007
Fuente: Banco Central del Ecuador

 47

El subempleo existe cuando la ocupación que tiene una persona es inadecuada

relativa a la duración y a la productividad del trabajo dentro de determinadas

normas o a otra ocupación posible, teniendo en cuenta la calificación profesional

(formación y experiencia profesionales). Pueden distinguirse dos formas

principales de subempleo: por insuficiencia de horas y otras formas de

subempleo.

Gráfico 9. Comparativo Ocupación y Subocupación Sep 2007

Fuente: Banco Central del Ecuador

Como observamos en el grafico anterior, la tasa de subocupación de las cinco

ciudades Quito, Guayaquil, Cuenca, Machala y Ambato durante el mes de

septiembre de 2007 fue del 46.64%, mientras que la tasa de ocupados plenos, se

ubica en el 45.3%.

Conclusión:

Los altos índices de desempleo son considerados como una amenaza puesto que

dentro de este segmento existe personal capaz de cubrir las plazas de trabajo

existentes en la empresa, pero sin embargo pueden optar por salir del país o

dedicarse a otras actividades, por otro lado el subempleo ayuda a la generación

de un trabajo módico para las personas que participan en este segmento pero no

es un trabajo que sea permanente, y el empleo por otra parte, ayuda al

 48

crecimiento de la economía del país, no obstante encontrar un puesto de trabajo

fijo en el país es complicado.

2.1.3.5 GRADO DE FORMACIÓN DE LOS CONSUMIDORES

En la actualidad se ha incrementado de manera elevada el grado de formación de

los consumidores en el territorio nacional, quienes de acuerdo a su capacidad

económica, poseen una mejor perspectiva de los bienes y servicios que son de

mayor importancia para el diario vivir, hoy en día existe un mayor consumo de

productos relacionados con tecnología a más de poder apreciar un mayor nivel de

información y mayor criterio de selección, mayor grado de exigencia en las

conductas de consumo, mayor valoración del tiempo en general y del ocio en

particular.

Sin embargo existen sectores de la sociedad donde debido a su nivel de

educación, la selección de un determinado bien o servicio no se lo realiza de

acuerdo a sus necesidades fundamentales, es así que en los sectores rurales

donde la calidad de la educación es mínima, las personas prefieren comprar

equipos de audio, televisores, boletos para encuentros deportivos, etc. y un sin

número de artefactos que para su desarrollo personal y educativo no son los más

adecuados e inclusive no tienen conocimiento alguno de los beneficios del

cableado estructurado y por aun más decirlo a lo mejor nunca sabrán de la

existencia. Por otra parte los niveles medios de la sociedad caen también en esta

selección, pero en un porcentaje menor, sin embargo su criterio de selección se

basa en su capacidad económica y conocimiento tecnológico pues existen

personas que previa obtención de un determinado bien o servicio, realizan una

consulta minuciosa a su presupuesto.

Conclusión

El grado de formación del consumidor es considerado como una oportunidad para

la empresa puesto que el cliente estará mucho más enfocado en adquirir

productos de cableado que le otorguen beneficios muy gratos y facilidades a su

 49

diario vivir, por lo tanto su concientización respecto a productos adecuados es

muy beneficioso para la empresa.

2.1.4 TECNOLÓGICO

“Se refiere al uso o asignación del poder, en relación con los gobiernos

nacionales, departamentales, locales, los órganos de representación y decisión

política (normas, leyes, reglamentos), sistemas de gobiernos, etc. “23

2.1.4.1 TELECOMUNICACIONES

Si bien es cierto que el espacio de las telecomunicaciones y en forma particular la

telefonía móvil adquirió un auge considerable durante el 2007, según la

Superintendencia de Comunicaciones y la Secretaría Nacional de

Comunicaciones, sin embargo aún falta una considerable mejora e integración en

los servicios que ofrece este factor para el desarrollo de la sociedad y los

negocios, pues ha sido una herramienta que ha permitido a nivel general lograr

avances notables en lo que a las telecomunicaciones se refiere.

A continuación la tabla muestra los indicadores del sector de las

telecomunicaciones y su crecimiento desde el año 2001 hasta el 2007, donde se

puede apreciar claramente la lenta pero creciente tendencia respecto a este

factor, y específicamente en lo relacionado a líneas telefónicas, telefonía móvil y

el uso del Internet.

23 PLANEACIÓN Y GESTIÓN ESTRATÉGICA; Serna, Humberto; 2da. Edición, Pág.121

 50

Indicadores de Telecomunicaciones en Ecuador

Tabla 9 . Indicadores de Telecomunicaciones en Ecuador
Fuente: Secretaría Nacional de Telecomunicaciones

Conclusión:

Podría decirse que el avance tecnológico en la sociedad ecuatoriana es una

oportunidad, la rápida y creciente competitividad con que opera el esquema

comercial se han logrado grandes cambios, pues cada empresa ha hecho sus

mejores esfuerzos por mantener dentro de su capacidad instalada una tecnología

que verdaderamente pueda responder a las exigencias del mercado en el que

operan.

2.1.4.2 INTERNET

El Internet es una herramienta que desde su aparición ha generado un gran

aporte al desarrollo de las sociedades, y en nuestro medio no ha sido la

excepción, pues su uso a nivel empresarial a permitido generar negocios de

diversa índole. Según la Secretaria Nacional de Telecomunicaciones, la evolución

tecnológica en el mundo camina a pasos agigantados, y es este un factor de

mucha importancia puesto que el comercio mundial y los negocios van de la

mano de la innovación, no obstante en nuestro medio la creciente evolución

tecnológica ha implicado que un sinnúmero de empresas provean de servicios de

Internet a la población en general, teniendo éstas organizaciones un crecimiento

alto durante el año 2007, el número de proveedores de servicios de Internet para

ese año fue de 125, lo cual es alto si tomamos en consideración los grandes

costos de operación que implica este negocio.

 51

Tabla 10 Proveedores de Internet en Ecuador
Fuente: Secretaría Nacional de Telecomunicaciones

La sociedad actual ve los beneficios de tener una conexión de Internet y más aun

los negocios, donde se genera las riquezas de las naciones, este servicio de

Internet va en expansión a pasos agigantados y su uso se vuelve más común

pudiéndose ver como una necesidad básica el estar conectado por este medio al

mundo. Un total de 1 008 409 personas accedieron a Internet en el 2007 en el

Ecuador. Las estadísticas de la Superintendencia de Telecomunicaciones (Suptel)

detallan que eso significó un crecimiento del 22,46% en relación con el 2006, año

en el que se registraron 823 483 usuarios.

Estas cifras salen de los reportes de las proveedoras de todo el país. A

septiembre del 2007 hubo unas 236.539 cuentas conmutadas de acceso a

Internet (el usuario marca a un número en las redes de telefonía fija o móvil) y

82.890 cuentas dedicadas (las que emplean ADSL, cable módem, etc.).

 52

Gráfico 10. Abonados de Internet Mayo 2007

Fuente: Secretaría Nacional de Telecomunicaciones

Conclusión:

El auge de una sociedad que necesita estar conectada a la red internacional de

información genera una gran oportunidad de negocios como distribuidores de

materiales para conectividad, el servicio de Internet utiliza nuestros productos y de

igual forma como aplicación MARTELcablecom sea conocido al contar con una

página WEB con información acorde a todas las líneas de negocios que la

empresa puede ofertar.

2.1.5 MATRIZ DE EVALUACIÓN DE FACTORES EXTERNOS (EFE)

El objetivo de esta matriz es permitir resumir y evaluar información económica,

social, cultural, demográfica, política, gubernamental, jurídica, tecnológica y

competitiva de la empresa bajo estudio. Esta Matriz requiere de cinco pasos para

su realización.

1. Hacer una lista de amenazas y oportunidades decisivas en la empresa.

2. Asignar una ponderación que oscila de 0 (sin importancia) y 1 (muy

importante) a cada factor, y se la podrá determinar a través de una

matriz de evaluación y priorización.

3. Hacer una clasificación de 1 a 4 para cada indicar que tipo de amenaza

u oportunidad presenta dicha variable.

 53

4. Multiplicar la ponderación de cada factor por su clasificación para

establecer un resultado ponderado para cada variable.

5. Sumar los resultados ponderados para cada variable, con el objeto de

establecer el resultado total ponderado para una organización.

Sea cual fuere la cantidad de factores que se incluyen en una matriz EFE, el total

ponderado pude ir de un mínimo de 1 a un máximo de 4, siendo la calificación

promedio de 2.5. Un promedio ponderado de 4 indica que la organización está

respondiendo de manera excelente a las oportunidades y amenazas existentes en

su industria. En otras palabras, las estrategias de la empresa están

aprovechando con eficacia las oportunidades existentes y minimizando los

posibles efectos negativos de las amenazas externas. Un promedio ponderado

de 1 indica que las estrategias de la empresa no están capitalizando las

oportunidades ni evitando las amenazas externas.

Esta matriz da respuesta a cuatro preguntas fundamentales:

1. ¿Cuáles son las oportunidades y amenazas de la organización?

2. ¿Cuál es la importancia relativa de cada oportunidad y amenaza para el

desempeño global de la empresa?

3. ¿Qué tipo de amenaza u oportunidad representa cada factor?

4. ¿Cuál es el resultado total ponderado resultante del análisis de

evaluación de factor externo? ¿Es menor o mayor que el promedio de

2?

Del análisis anterior se presenta el desarrollo de la matriz de evaluación de

factores externos para la empresa MARTELcablecom. La priorización de las

ponderaciones establecidas para cada uno de los factores identificados se puede

apreciar en el Anexo 1.

 54

MATRIZ DE EVALUACIÓN DE FACTORES EXTERNOS – MARTELc ablecom

CODIGO
FACTOR FACTORES DE ÉXITO CALIF. POND. Valor

OPORTUNIDADES

F.1 Flujo de dinero considerable en el mercado. 3 0,12 0,35

F.2 Población económicamente activa en crecimiento. 1 0,10 0,10

F.3 Cultura y responsabilidad tributaria en auge. 1 0,08 0,08

F.4 Afianzamiento en la seguridad jurídica dentro del país. 1 0,10 0,10

F.5 Mejoras proporcionales en la educación. 1 0,08 0,08

F.6 El ingreso de remesas al país incrementa el poder adquisitivo en la
sociedad. 3 0,13 0,40

F.7 Se ha incrementado el grado de formación de los consumidores. 2 0,11 0,22

F.8 Mayor uso de Internet. 4 0,14 0,56

F.9 Mayor Inversión en Telecomunicaciones 4 0,13 0,53

TOTAL 1,00 2,42

AMENAZAS

F.1 La inflación perjudica al comercio. 2 0,12 0,24

F.2 Las tasas de interés no muestran mejoría, generando incertidumbre en el
sector ante la posible incapacidad de acceso a créditos 2 0,11 0,22

F.3 País endeudado y sin indicios de mejora 2 0,08 0,17

F.4 Incertidumbre sobre el Poder Ejecutivo 3 0,11 0,33

F.5 Poder Legislativo revocado de sus funciones 1 0,12 0,12

F.6 La pobreza afecta a más de la mitad de nuestra población. 3 0,11 0,33

F.7 Al tener poco dinero éste solo sirve para el sustento diario 1 0,13 0,13

F.8 La situación económica del país es inestable. 4 0,10 0,42

F.9 Incertidumbre con el apoyo del Gobierno para el sector 1 0,11 0,11

TOTAL 1,00 2,07

Tabla 11 . MATRIZ DE EVALUACIÓN DE FACTORES EXTERNOS – MARTELcablecom
Elaborado por: Roberto Bonilla J.

En la matriz de Evaluación de Factores Externos, el factor total ponderado más

bajo es de 1 y el más alto de 4; en este caso para los factores que se encuentran

como oportunidades dentro de la matriz se ha obtenido un total promedio de 2.42,

éste valor se encuentra un poco bajo el valor medio de 2.50 lo que nos indica que

MARTELcablecom tiene oportunidades en las que se debe enfocar y debe realizar

un mayor esfuerzo para sobrepasar el nivel promedio, de igual manera para

 55

aquellos factores que se encuentran como amenazas se ha obtenido un total

promedio de 2.07, este resultado nos indica que existen ciertas amenazas que

MARTELcablecom, debe considerar y enfocar sus estrategias para conseguir

aminorarlas.

2.1.6 MATRIZ DE PRIORIZACION DE FACTORES EXTERNOS

Para el análisis de los factores externos de mayor incidencia en la empresa se

realizó una matriz de priorización tanto para las oportunidades y amenazas

detectadas, lo cual permitió determinar los factores más importantes que

MARTELcablecom deberá tomar en cuenta para la posterior elaboración de sus

estrategias.

Para el desarrollo de esta matriz se ejecutaron los siguientes pasos:

1. Se elaboró una matriz por separado tanto para oportunidades y amenazas.

2. En la columna vertical se ubican todas las oportunidades o amenazas, sin

importar el orden, y así mismo en la columna horizontal.

3. Se procede a realizar el análisis de evaluación comparando el grado de

importancia entre la primera oportunidad con el resto de oportunidades, de

la misma manera se trabajará con la segunda oportunidad, la tercera, y así

hasta llegar a la evaluación última oportunidad de la matriz, para esto

asignamos un valor o peso que va desde 0,25 (menor importancia), 0,50

(mediana importancia), y 1 (mayor importancia); la suma resultante de la

evaluación entre cada factor debe totalizar 1. El mismo proceso será

llevado a cabo para la evaluación de las amenazas.

4. Una vez realizada la evaluación de todas oportunidades y amenazas, se

suman los valores resultantes de la evaluación y se obtiene un total, el cual

será priorizado mediante la asignación de un porcentaje, de esta manera

se obtendrán las oportunidades y amenazas de mayor y menor impacto

para la organización.

 56

En el Anexo 2 y el Anexo 3, se presentan la priorización y evaluación de los

factores externos de mayor incidencia en el negocio de MARTELcablecom, en

estas se puede apreciar que existen tres oportunidades y tres amenazas

principales de gran impacto e incidencia que giran entorno a la empresa y son:

Oportunidades

1. Existe un incremento considerable en el uso de Internet.

2. La inversión en Telecomunicación va en aumento.

3. El dinero que llega por las remesas ayudan a incrementar la capacidad de

poder invertir en el país.

Amenazas

1. La pobreza afecta más de la mitad de la población y al tener poco dinero

éste solo sirve para el sustento diario.

2. La inflación perjudica al comercio.

3. Las tasas de interés no muestran mejoría, generando incertidumbre en el

sector ante la posible incapacidad de acceso a créditos.

2.2 Análisis Interno (Fortalezas y Debilidades)

El análisis del ambiente interno, permite establecer las fortalezas y debilidades de

una organización que se pueden encontrar en las áreas de más importantes

dentro de la empresa y que puedan ser controlados por la misma.

2.2.1 ÁREA ADMINISTRATIVO

Las funciones del área administrativa constan de cinco actividades básicas

necesarias: planificación, organización, integración del personal, dirección y

control.

 57

2.2.1.1 PLANIFICACIÓN

MARTELcablecom maneja una planificación que se basa en una Reingeniería

realizada a inicios del 2000, la misma que sirve como base y es modificada o

acoplada según sea las necesidades. La misión, la visión, principios y valores

organizacionales así como también una serie de objetivos no han sido

modificados ni reestructurados con el paso de los años, y se debe tomar en

consideración que la planificación consiste en realizar una serie de actividades

gerenciales que tienen una relación muy importante con el fin de prepararse para

el futuro, y en este caso la planificación solo se la hecho en palabras.

2.2.1.2 ORGANIZACIÓN

La organización dentro de la empresa está sujeta a una estructura establecida por

parte del gerente a raíz de la unión de las empresas Martel Cia Ltda. y

Cablecomsa S.A., la misma que fue elegida de las dos empresas anteriormente

mencionadas como la más organizada estructuralmente con Nivel Ejecutivo, Nivel

Directivo , Nivel de Apoyo y se ha mantenido un orden en lo que se refiere a la

distribución de cargos y responsabilidades que deben desempeñar los

empleados.

2.2.1.3 INTEGRACIÓN DE PERSONAL

MARTELcablecom en la etapa de Integración de personal incluye aspectos

importantes como son: el reclutamiento, selección, contratación y despido del

personal así como la administración de sueldos y salarios, incentivos,

prestaciones y demás beneficios de ley que son llevados a de manera legal y a

tiempo, contribuyendo de esta manera a generar puestos de trabajo a personas

que deseen formar parte de esta empresa. La selección de personal se la realiza

mediante pruebas de ingreso y entrevistas tanto de la gerente de Recursos

Humanos como una final entrevista con el Gerente General. Por otra parte se

encuentra también el proceso de capacitación y motivación del personal, mismo

que se encuentra a cargo de los funcionarios de la empresa y de los diferentes

 58

Gerentes de Producto que existe en la empresa con el objetivo de inculcar todos

los conocimientos a cerca del producto y su comercialización, estos esfuerzos

están dirigidos para dar forma al comportamiento del recurso humano con que se

cuenta.

2.2.1.4 DIRECCIÓN Y CONTROL

En cada departamento de la empresa MARTELcablecom, existe un Gerente o

responsable de su área, de esta manera se logra controlar en su mayoría el

correcto funcionamiento y desenvolvimiento de las actividades a cada uno

encomendadas, se realiza una reunión de trabajo semanalmente donde el

Gerente General con cada uno de los representantes de los departamentos

comentan, advierten y comparten las novedades, avances e interrogantes que se

han generado y los posibles acontecimientos. De igual manera el Gerente

General se reúne con el personal de Ventas para coordinar posibles visitas y

revisar el avance de las ventas.

Conclusión:

En el área administrativa de MARTELcablecom se han identificado las siguientes

fortalezas y debilidades:

Fortalezas

• Correcta administración de sueldos, incentivos y demás beneficios de ley.

• Capacitación continua y muy buena motivación del personal.

• Personal comprometido y responsable con sus actividades.

• Contribución a la generación de plazas de trabajo.

Debilidades

• No existe un manual de procedimientos actualizado en cada departamento.

• No existe un registro de los procesos de cada departamento que sirva de

soporte.

 59

2.2.2 ÁREA COMERCIALIZACIÓN

MARTELcablecom como empresa comercializadora de materiales para Cableado

Estructurado maneja las siguientes funciones en lo que a esta área se refiere: la

planeación del producto, la fijación de precios, la promoción y la distribución de

productos con el propósito de satisfacer las necesidades de sus clientes.

2.2.2.1 MARKETING MIX

2.2.2.1.1 PRODUCTO

La empresa MARTELcablecom no realiza un exhaustivo análisis sobre las

necesidades de los clientes, los resultados de los negocios han sido gracias a la

antigüedad de la empresa y su relación de años con un gran número de clientes a

los que se les realiza constantes visitas para poder saber sus requerimientos y

por la experiencia y contactos que se tiene en el mercado.

La línea de cableado estructurado constituye el mayor porcentaje de ingreso para

la empresa como se puede apreciar en la tabla N° 12 y la empresa cuenta

actualmente con una completa variedad de productos dentro de la línea y en tres

tipos de marcas las mismas que han demostrado ser las más representativas en

los mercados internacionales, ofreciendo garantía directa en sus productos a

través de MARTELcablecom, pero la empresa esta conciente que existen

productos afines y complementarios dentro de la línea que no se ofertan y que

continuamente son solicitados por los clientes.

Porcentajes de Ventas Promedio por Línea de Product os

Cableado Estructurado

Categoría 5e

60 %
Categoría 6

Categoría 6A

Accesorios Comunes

Cables Especiales Y Conectores

Cables Especiales

20 % Conectores

Accesorios

 60

Ductos Y Canaletas

Canaletas Lisas

6 % Canaletas Ranuradas

Canaletas Piso

Racks Y Gabinetes

Gabinetes De Piso

8 %
Gabinetes De Pared

Racks De Pared Y Piso

Accesorios

Equipos De Networking
Lan Switches

1 % Media Converters
Wireless Lan

Fibra Óptica

Monomodo

5 % Multimodo
Bandejas Y Odf's

Herramientas Y Equipos

Tabla 12 . Porcentajes de Ventas Promedio por Línea de Productos
Fuente: Gerencia de Ventas

Productos de Cableado Estructurado

Tabla 13 . Productos de Cableado Estructurado
Fuente: Gerencia de Ventas

Cableado
Estructurado

Categoría 5e

Cat.5e Cable
CAT.5e JACKS
CAT.5e PATCH CORDS
CAT.5e PATCH PANEL
CAT.5e PLUGS
CAT.5e REGLETAS DE CONEXIÓN

Categoría 6

Cat.6 Cable
Cat.6 Jacks
Cat.6 Patch Cords
Cat.6 Patch Panel

Categoría 6A

Cat.6a Cable
Cat.6a Jacks
Cat.6a Patch Cords
Cat.6a Patch Panel

Accesorios
Comunes

Accesorios
Amarras
Cajas Sobrepuestas
Etiquetas
Face Plates
Herramientas Y Equipos
Patch Panel Modular

 61

2.2.2.1.2 PRECIO

El Gerente General está a cargo de la fijación de los precios en conjunto con el

área de adquisiciones, quienes establecen el valor del producto a ser

comercializado a través de un análisis del segmento de mercado, precios

referenciales de la competencia, cumplimiento de metas ventas y también según

un análisis de punto de equilibrio donde se procura obtener un margen de utilidad

adecuado fuera de gastos, que les permita cubrir los costos que se incurren

especialmente en la importación de producto y generar una ganancia atractiva.

El proceso de fijación de precios se torna una debilidad cuando la competencia se

encuentra ofertando los mismos productos con un precio totalmente distinto, esto

hace que aparezca una distorsión en los precios de varias empresas que se

dedican a esta actividad, lo cual en la actualidad es muy común y resulta muy

incómodo, pues no existe una comunicación entre este mercado que permita a

sus participantes establecer una política de precios que favorezca

proporcionalmente a cada una de ellas.

2.2.2.1.3 PROMOCIÓN

Se han realizado varios programas de venta en colaboración con los proveedores

internacionales de MARTELcablecom los mismos que ofrecen todo el respaldo

necesario pero no se ha realizado un seguimiento sobre los resultados que se

obtiene de invertir en dichos programas MARTELcablecom al ser una empresa

que se dedica a la comercialización de productos de alta tecnología requeridos

para el Cableado Estructurado se cuenta con promociones de ventas con el

objetivo de atraer nuevos clientes, estimular un mayor uso, mejorar la frecuencia

de compras y tratar de contrarrestar actividades promociónales de la

competencia; con lo que se otorga certificados de garantía directamente del

fabricante, facilidades de pagos e incluso publicidad especializada.

 62

En lo que respecta a la promoción comercial el objetivo que se maneja es el de

impulsar los productos y convencer al cliente sobre el manejo de la marca, la

promoción para el negocio o las fuerzas de ventas está encaminado a la

captación de clientes nuevos que prueben nuevos productos e impulsar las

compras mediante visitas para lo que la empresa cuenta con 8 vendedores

externos con una asistente de ventas para el departamento. MARTELcablecom

ofrece rebajas en los precios por cantidad o proyectos especiales, Descuentos a

clientes especiales.

La publicidad de la empresa no se la está aplicado correctamente tomando en

cuenta el objetivo que debe cumplir que es el de comunicar la ventaja diferencial,

aun así, MARTELcablecom participa constantemente en exposiciones

comerciales, en ferias tecnológicas como son la COMPU realizada en CEMEXPO

vía la mitad del mundo cada año, cursos de capacitación para clientes, medios

gráficos como en la revista PC WORLD, espacio en las páginas amarillas de la

guía telefónica y una página WEB que necesita ser rediseñada.

Arte Gráfico Impreso en la PCWORLD

Figura 9. Diseño para la Revista PCWORLD

Fuente: Departamento de Marketing

 63

2.2.2.1.4 PLAZA

MARTELcablecom cuenta con un almacén localizado en la zona norte comercial

del Distrito Metropolitano de Quito, localizado en las calles Juan González y Juan

Pablo Sanz en el barrio La Carolina (Figura 10), el almacén cuenta con 2

vendedores capacitados en el producto como también en atención al cliente, lugar

en el cual se le despacha directamente la mercadería solicitada y también se

realiza la entrega a domicilio dentro del D.M.Q (Figura 11). Como adicional y si es

necesario de una asesoría más profunda la empresa cuenta con una sala de

atención al cliente, un cubículo personalizado donde se realizan las negociaciones

y se plantean proyectos de trabajo en conjunto.

Figura 10. Foto Fachada del Almacén

Elaborado por: Roberto Bonilla J

 64

Figura 11. Localización Almacén MARTELcablecom

Elaborado por: Roberto Bonilla J

Conclusión :

El área de comercialización posee 2 fortalezas y 2 debilidades muy importantes

que inciden en el desarrollo de la empresa.

Fortalezas

• Cumplimiento de metas efectivo en los programas de venta..

• Ubicación en sector comercial del D.M.Q.

Debilidades

• Análisis sobre las necesidades del cliente a base de experiencia.

• Fijación de precios solo en función del punto de equilibrio.

• Adquisición de producto sin basarse en un Forecast 24 de compras.

24 Planeación a corto, mediano y largo plazo que sirva de soporte mínimo a la toma de decisiones
presentes y futuras.

 65

2.2.3 ÁREA FINANCIERO

El área financiera de una empresa se encarga de la recolección, el registro,

análisis y comunicación de la información sobre las operaciones monetarias que

efectúa la misma, encaminada a la toma de decisiones fundamentales como son

la inversión, el financiamiento y los dividendos. MARTELcablecom, no cuenta con

una área financiera preestablecida que maneje constantemente las operaciones

de la misma, sin embargo y a pesar de esta circunstancia, las finanzas de la

organización han sido manejadas por el Gerente general y la contadora de la

empresa quienes son y han venido siendo los responsables en la toma de

decisiones para esta área.

La empresa cuenta con un sistema contable elaborado bajo pedido acorde al

negocio y que trabaja en conjunto con los demás módulos del negocio, este

sistema llamado NEED lleva un control bastante minucioso de las cuentas,

inventarios y operaciones financieras de MARTELcablecom, inclusive, su

utilización se ha venido realizando diariamente por todos los departamentos de la

empresa ya que es la herramienta fundamental para el trabajo, esto sirve como

una verdadera herramienta que apoya adecuadamente a la toma de decisiones,

pero al ser un producto elaborado y adecuado a las necesidades del negocio éste

suele presentar descuadres y errores dentro de la programación que generan

demoras y arrojan datos equívocos que pueden producir complicaciones.

El dinero que ingresa diariamente a la empresa se encuentra en constante

movimiento, esto ocurre debido a que con frecuencia se abonan y cancelan

cuentas a varios proveedores, también se paga el arriendo de bodegas y se

solventan los servicios básicos (agua, luz, teléfono, Internet), se solventan gastos

de caja chica como son: gasolina, transporte del mensajero, compras de vituallas,

cafetería por lo que el efectivo está en constante movimiento.

La gestión de crédito y cobranza se lleva a cabo de una manera muy superficial,

constantemente existe retraso en los cobros de cuentas de clientes así como los

respectivos intereses por mora, debido a la falta de políticas de crédito adecuadas

 66

y sobre todo a la falta de seguimiento a dichas solicitudes. El área de crédito se

limita a confiar en la papelería adjuntada en la solicitud de crédito la misma que es

muy difícil de valorar como son cuentas bancarias, historial tributario del cliente y

sobre todo, el estado financiero del solicitante.

Conclusión:

El área financiera de la empresa posee tres debilidades considerables y dos

fortalezas:

Fortalezas.

• La empresa brinda crédito para sus clientes.

• Sistema Administrativo - Contable elaborado exclusivamente para

MARTELcablecom.

Debilidades.

• No existe un analista Financiero en la empresa.

• El módulo contable en el sistema genera basura informática que perjudica

la correcta valoración de los datos.

• Valoración para crédito de clientes muy superficial.

• Sistema de cobro directo inapropiado.

2.2.4 ÁREA OPERACIONES

El área de operaciones en MARTELcablecom se encarga de conjugar las

necesidades de los departamentos de Ventas, Adquisiciones y Despacho, dicho

control lo realiza el Gerente General en Conjunto con la Gerencia de Ventas

según los planes mensuales que mantengan los vendedores.

Al no ser una organización que requiere de insumos para elaborar un bien, sino

que al contrario comercializa un producto terminado cuyo valor agregado

involucra a las actividades que se han llevado a cabo para efectuar de manera

adecuada el proceso de venta, su parte operativa se verá representada en la

 67

manera cómo se desarrolla un determinado programa de ventas que tenga como

fin la satisfacción de las necesidades de sus clientes.

La atención del cliente es primordial, la persona en ventas esta muy bien

informada con respecto a precios, costos, características y funcionalidad de los

productos de cableado estructurado con lo que se optimiza el tiempo y se atienda

al cliente de una manera más rápida y eficaz.

La coordinación del servicio de entrega inmediata está de acuerdo a los pedidos

según su forma de llegada y organizados de manera que no se produzcan largos

trayectos e infructuosos despachos.

Generalmente se producen emergencias en lo que respecta al almacenaje de

mercadería ya que no se cuenta con una bodega con una capacidad instalada

adecuada para la cantidad de mercadería adquirida lo que ocasiona a su vez que

la logística tenga que modificarse, buscar y arrendar bodegas por cortos periodos

los mismos que incurren en gastos inesperados y el personal de bodega no

mantenga ordenado correctamente todo el producto.

Conclusión:

En el área operativa de la empresa MARTELcablecom se detectaron cuatro

fortalezas y una debilidad.

Fortalezas.

• Buen servicio y atención al cliente con personal capacitado.

• Amplia experiencia en el mercado de la comercialización de productos para

cableado estructurado.

• Precios competitivos.

• Asesoramiento oportuno.

 68

Debilidades.

• Escasez de comunicación con otras áreas de la empresa para poner en

marcha un programa de ventas.

• Bodega sin capacidad instalada.

2.2.5 MATRIZ EVALUACIÓN DE FACTORES INTERNOS (EFI).

También denominada Matriz EFI, este instrumento resume y evalúa las fuerzas y

debilidades más importantes dentro de las áreas funcionales de un negocio y

además ofrece una base para identificar y evaluar las relaciones entre dichas

áreas. La matriz EFI es similar a la matriz EFE que se desarrolló en el acápite

anterior. Se desarrolla siguiendo cinco pasos:

1. Identificar las fortalezas y debilidades claves de la organización.

2. Asignar una ponderación que vaya desde 0 (sin importancia) a 1 (de gran

importancia) a cada factor. Sin importar si los factores dan fortalezas o

debilidades internas, los factores considerados como los de mayor impacto

en el rendimiento deben recibir ponderaciones altas. La suma de dichas

ponderaciones debe totalizar 1.

3. Asignar una clasificación de 1 a 4 a cada factor.

4. Multiplicar la ponderación de cada factor por su clasificación para

establecer un resultado ponderado para cada variable.

5. Sumar los resultados ponderados para cada variable, con el objeto de

establecer el resultado total ponderado para una organización.

 69

Sea cual fuere la cantidad de factores que se incluyen en una matriz EFI, el total

ponderado pude ir de un mínimo de 1 a un máximo de 4, siendo la calificación

promedio de 2.5. Un promedio ponderado de 4 indica que la organización está

respondiendo de manera excelente a las fortalezas y debilidades existentes en la

empresa. En otras palabras, las estrategias de la empresa están aprovechando

con eficacia las fortalezas existentes y minimizando los posibles efectos

negativos de las sus debilidades. Un promedio ponderado de 1 indica que las

estrategias de la empresa no están capitalizando las fortalezas ni minimizando

sus debilidades.

1. ¿Cuáles son las debilidades y fortalezas básicas de la organización?

2. ¿Cuál es la importancia relativa de cada fortaleza y debilidad en relación

con el desempeño global de la organización?

3. ¿Representa cada factor una debilidad importante o una fortaleza

importante?

4. ¿Cuál es el resultado total ponderado para la firma que surge del análisis

de la matriz de evaluación de factor interno? ¿Es el resultado mayor o

menor a 2?

Del análisis anterior se presenta el desarrollo de la matriz de evaluación de

factores internos para la empresa MARTELcablecom. La priorización de las

ponderaciones establecidas para cada uno de los factores identificados se puede

apreciar en el Anexo 4.

 70

MATRIZ DE EVALUACIÓN DE FACTORES INTERNOS – MARTELc ablecom.

CÓDIGO
FACTOR FACTORES DE ÉXITO CALIF. POND. Valor

FORTALEZAS

F.1 Correcta administración de sueldos, incentivos y demás beneficios de ley. 1 0,06 0,06

F.2 Capacitación continua y muy buena motivación del personal. 3 0,10 0,29

F.3 Personal comprometido y responsable con sus actividades. 4 0,10 0,39

F.4 Contribución a la generación de plazas de trabajo. 1 0,05 0,05

F.5 Ubicación en sector comercial del D.M.Q. 2 0,09 0,17

F.6 Programas de ventas efectivos en cumplimiento de metas 4 0,10 0,39

F.7 La empresa brinda crédito para sus clientes. 2 0,08 0,15

F.8 Sistema Administrativo - Contable elaborado exclusivamente para
MARTELcablecom. 1 0,09 0,09

F.9 Buen servicio y atención al cliente con personal capacitado. 3 0,09 0,26

F.10 Amplia experiencia en el mercado de la comercialización de productos para
cableado estructurado.

3 0,10 0,29

F.11 Precios competitivos. 2 0,09 0,17

F.12 Asesoramiento oportuno. 2 0,08 0,17

TOTAL 1,00 2,48

DEBILIDADES

F.1 No existe un manual de procesos y procedimientos actualizado en cada
departamento que sirva de soporte.

4 0,09 0,38

F.2 Adquisición de producto sin basarse en un Forecast de compras 3 0,13 0,38

F.3 Análisis sobre las necesidades del cliente a base de experiencia. 3 0,09 0,27

F.4 Fijación de precios en función del punto de equilibrio. 2 0,09 0,19

F.5 No existe un especialista Financiero en la empresa. 2 0,11 0,21

F.6 El módulo contable en el sistema genera basura informática que perjudica la
correcta valoración de los datos. 1 0,08 0,08

F.7 Valoración para crédito de clientes muy superficial. 2 0,09 0,19

F.8 Sistema de cobro directo inapropiado. 2 0,08 0,17

F.9 Escasez de comunicación con otras áreas de la empresa para poner en marcha
un programa de ventas. 2 0,09 0,19

F.10 Bodega sin capacidad instalada. 3 0,13 0,40

TOTAL 1,00 2,46

Tabla 14. MATRIZ DE EVALUACIÓN DE FACTORES INTERNOS – MARTELcablecom.

Elaborado por: Roberto Bonilla J.

En la matriz de Evaluación de Factores Internos, el factor total ponderado más

bajo es de 1 y el más alto de 4; en este caso para los factores que se encuentran

como fortalezas dentro de la matriz se ha obtenido un total promedio de 2.48, éste

valor se encuentra bajo el valor medio de 2.50 lo que nos indica que

MARTELcablecom necesita aprovechar más sus fortalezas y que le permitan

tener cierta incidencia en éxito de los negocios además que debe mantener y

 71

mejorar, de igual manera, para aquellos factores que se encuentran como

debilidades se ha obtenido un total promedio de 2.46, este resultado nos indica

que existen debilidades que MARTELcablecom, debe considerar y enfocar sus

estrategias para conseguir aminorarlas considerablemente.

2.2.6 MATRIZ DE PRIORIZACION DE FACTORES EXTERNOS.

Para el análisis de los factores internos de mayor incidencia en la empresa se

realizó una matriz de priorización tanto para las fortalezas y debilidades

detectadas, lo cual permitió determinar los factores más importantes que

MARTELcablecom deberá tomar en cuenta para la posterior elaboración de sus

estrategias.

Para el desarrollo de esta matriz se ejecutaron los siguientes pasos:

1. Se elaboró una matriz por separado tanto para fortalezas y debilidades.

2. En la columna vertical se ubican todas las fortalezas o debilidades, sin

importar el orden, y así mismo en la columna horizontal.

3. Se procede a realizar el análisis de evaluación comparando el grado de

importancia entre la primera fortaleza con el resto de fortalezas, de la

misma manera se trabajará con la segunda fortaleza, la tercera, y así

hasta llegar a la evaluación última fortaleza de la matriz, para esto

asignamos un valor o peso que va desde 0,25 (menor importancia),

0,50 (mediana importancia), y 1 (mayor importancia); la suma resultante

de la evaluación entre cada factor debe totalizar 1. El mismo proceso

será llevado a cabo para la evaluación de las debilidades.

4. Una vez realizada la evaluación de todas fortalezas y debilidades, se

suman los valores resultantes de la evaluación y se obtiene un total, el

cual será priorizado mediante la asignación de un porcentaje, de esta

 72

manera se obtendrán las fortalezas y debilidades de mayor y menor

impacto para la organización.

En el Anexo 5 y el Anexo 6, se presentan la priorización de los factores internos

de mayor incidencia en el negocio de MARTELcablecom, en estas se puede

apreciar que existen tres fortalezas y tres debilidades principales de gran impacto

e incidencia que giran entorno a la empresa y son:

Fortalezas.

1. Capacitación continua y muy buena motivación al personal, manteniéndolo

comprometido con la empresa.

2. Programas de ventas efectivos en cumplimiento de metas.

3. Amplia experiencia en el mercado de la comercialización de productos para

cableado estructurado.

Debilidades.

1. Bodega sin capacidad instalada.

2. Adquisición de producto sin basarse en un Forecast de compras.

3. No existe un especialista Financiero en la empresa.

2.3 ANÁLISIS DE LA COMPETITIVIDAD (5 FUERZAS DE

PORTER).

El análisis de las cinco fuerzas competitivas propuesto por Michael Porter es una

herramienta adecuada para el estudio del Plan de Marketing, el cual toma en

cuenta a los siguientes aspectos:

 73

Figura 12. Cinco Fuerzas Competitivas de Porter.

Fuente: Michael E. Porter.

2.3.1 RIVALIDAD ENTRE LOS COMPETIDORES EXISTENTES.

La rivalidad entre firmas establecidas viene dada por la estructura competitiva de

la industria, sus condiciones de demanda y la dificultad de las barreras de salida

en la industria en que opera. Para una empresa será más difícil competir en un

mercado o en uno de sus segmentos donde los competidores estén muy bien

posicionados, sean muy numerosos y los costos fijos sean altos, pues

constantemente estará enfrentada a guerras de precios, campañas publicitarias

agresivas, promociones y entrada de nuevos productos.

Los principales competidores dentro de la comercialización de productos para

Cableado Estructurado en la ciudad de quito con sus respectivos porcentajes de

participación en el mercado son:

 74

COMPETIDOR PARTICIPACION
EN EL MERCADO

La Casa del Cable S.A. 24%

HENTEL 18%

Diprelsa S.A. 13%

Enlace Digital 13%

Condutek S.A. 11%

Ecuatelsa S.A. 24%

Tabla 15. Principales Competidores.

Fuente: Gerencia General

Las barreras de salida son bajas ya que las empresas comercializadoras de

cableado estructurado al ser rentables no tienen inconvenientes si se desea

abandonar la industria es relativamente fácil liquidar los activos de la empresa,

indemnizar a los trabajadores, etc.

2.3.2 AMENAZA DE LOS PRODUCTOS Y SERVICIOS SUSTITUTOS.

“La amenaza de productos sustitutos son aquellas industrias que satisfacen las

necesidades del consumidor como los del medio analizado”. 25 Un mercado o

segmento no es atractivo si existen mejores productos sustitutos reales o

potenciales y abajo costo. Los productos sustitutos para el cableado estructurado

es la tecnologías WÍRELESS que es la comunicación inalámbrica (sin cables) es

el tipo de comunicación en la que no se utiliza un medio de propagación físico

alguno, esto quiere decir que se utiliza la modulación de ondas electromagnéticas,

las cuales se propagan por el espacio sin un medio físico que comunique cada

uno de los extremos de la transmisión (cables, conectores, etc.).

En ese sentido, los dispositivos físicos sólo están presentes en los emisores y

receptores de la señal, como por ejemplo: Antenas, Laptops, PDAs, Teléfonos

25 Hill, Charles; ADMINISTRACIÓN ESTRATÉGICA, 3ra. Edición, pag.80

 75

Celulares, etc. pero hay que tener en cuenta que no es sustituto directo del

cableado estructurado, sino que la clave se encuentra en unir ambas tecnologías

para conseguir mejores infraestructuras lo que se considera una oportunidad. Sin

embargo el sustito para el cableado estructurado sería la tecnología inalámbrica

que la conocemos como Wireless.

2.3.3 AMENAZA DE LOS NUEVOS COMPETIDORES.

“Los competidores potenciales son compañías que en el momento no participan

en una industria pero tienen la capacidad de hacerlo si se deciden”. 26 El

mercado o el segmento no es atractivo dependiendo de si las barreras de entrada

son fáciles o no de franquear por nuevos participantes que puedan llegar con

nuevos recursos y capacidades para apoderarse de una porción del mercado, así

también las barreras de salida son tomadas muy en cuenta por parte de estos

competidores al momento de ingresar a un determinado mercado.

Dar inicio a una actividad como lo es el negocio de la comercialización de

productos para cableado estructurado requiere de una inversión de capital

considerable puesto que los productos que se ofertan en su gran mayoría son

importados, obtenidos a través de proveedores que son fabricantes y éstos exigen

a su vez a sus clientes (distribuidores), contar con una infraestructura adecuada,

lo que conlleva a la existencia de áreas administrativas, financieras bien

organizadas, de comercialización y de operaciones altamente capacitadas, se

requiere además realizar adquisiciones de mercadería por montos considerables

y contar con efectivos programas de ventas, lo cual nos hace notar que la

experiencia en el negocio juega también un papel muy importante ante la posible

presencia de competidores potenciales.

Estructurar un grupo de trabajo que se comprometa a realizar un trabajo

adecuado en el momento en que se comercializa el producto, es también un

26 Hill, Charles; ADMINISTRACIÓN ESTRATÉGICA, UN ENFOQUE INTEGRADO; 3ra. Edición,
pag.71

 76

proceso que demanda de tiempo y dinero, puesto que la selección del personal,

su preparación en ventas y más que nada la capacitación en los productos de

cableado estructurado es muy importante para poner en marcha en los programas

de ventas.

La infraestructura que se debe manejar, especialmente en lo que respecta a

bodegaje es un factor de alto impacto ya que al importar los productos se maneja

stocks considerables y con un buen manejo de comercio exterior para coordinar la

recepción de mercadería y su respectiva logística desde los puntos de

desembarque.

Las condicionantes aquí mencionados determinan que las barreras de entrada y

salida a la comercialización de productos de cableado estructurado que enfrentan

los competidores son elevadas.

2.3.4 PODER DE NEGOCIACIÓN DE LOS CLIENTES.

“Los clientes se pueden considerar una amenaza competitiva cuando obligan a

bajar precios o cuando demandan mayor calidad y mejor servicio”. 27 El poder de

negociación del cliente le permite obtener márgenes de la industria obligando a

los competidores a reducir los precios y aumentar el nivel de servicio ofrecido sin

recompensa. El factor determinante más importante del poder del comprador es el

tamaño y la concentración de clientes en una industria, sin embargo dicho poder

puede ser compensado por la concentración de competidores y la diferenciación

de productos. Si solo un competidor puede brindar las especificaciones precisas

requeridas por un cliente, el poder del comprador se reduce considerablemente. 28

Los compradores son considerados como una oportunidad ya que buscan

productos de calidad que les sean útiles y que satisfagan sus necesidades;

mientras mayor sea el volumen de compras que un cliente realice, mayor será el

poder de negociación, y de no ser así será todo lo contrario. Para el caso de la

27 Hill, Charles; ADMINISTRACIÓN ESTRATÉGICA, UN ENFOQUE INTEGRADO; 3ra. Edición,
Pág.77
28 PORTER, Michael E; “VENTAJA COMPETITIVA”; Ed. CESA; 2002; México – México., Pág. 89

 77

empresa MARTELcablecom, existen clientes que con frecuencia realizan

adquisiciones permanentes de materiales para cableado estructurado, pudiendo

negociar con éstos precios y créditos de acuerdo al volumen de compras que el

cliente haya realizado.

2.3.5 PODER DE NEGOCIACIÓN DE LOS PROVEEDORES.

“Los proveedores pueden considerarse una amenaza cuando están en capacidad

de imponer el precio que una compañía debe pagar por el insumo o de reducir la

calidad de los bienes suministrados, disminuyendo en consecuencia la

rentabilidad de ésta”. 29 Un mercado o segmento del mismo no será atractivo

cuando los proveedores estén muy bien organizados gremialmente, tengan

fuertes recursos y puedan imponer sus condiciones de precio y tamaño de los

pedidos, se debe considerar la habilidad para cobrar precios discriminatorios entre

clientes que usualmente indica un poder de proveedor más elevado. La Incidencia

del poder negociador del proveedor dentro de la comercialización de productos

para cableado estructurado es baja, existe una gran cantidad de fabricantes de

productos a nivel mundial.

En el caso de MARTELcablecom, la empresa tiene la representación o son

distribuidores para el Ecuador de algunas marcas a nivel mundial en cuyos

convenios se han fijado en las condiciones de compra para MARTELcablecom.

Esta fuerza competitiva es considerada como una oportunidad para la empresa,

puesto que gracias a la confianza y responsabilidad presentada durante varios

años, estos proveedores ayudan a la empresa otorgando mayores porcentajes de

crédito en la adquisición de mercadería o en los plazos de pago, en la actualidad

MARTELcablecom mantiene adecuadas relaciones con sus proveedores, quienes

confían en la seriedad y trayectoria de la empresa.

29 Hill, Charles; ADMINISTRACIÓN ESTRATÉGICA, UN ENFOQUE INTEGRADO; 3ra. Edición,
pag.79

 78

Principales Proveedores De Cableado Estructurado pa ra MARTELcablecom

PROVEEDOR UBICACIÓN MONTO PROMEDIO
DE COMPRAS 2007

BELDEN EEUU $ 700,000

LEVITON EEUU $ 43,000

PANDUIT EEUU y KOREA $ 1,000,200

TYCO ELECTRONICS (AMP) CHILE $ 740,000

Tabla 16. Cuadro de los principales proveedores de cableado estructurado

Elaborado por: Roberto Bonilla J.

Fuerzas Competitivas de Porter en la empresa MARTEL cablecom

Figura 13 Análisis de las Fuerzas Competitivas de Porter en MARTELcablecom

Elaborado por: Roberto Bonilla J.

COMPETIDORES

POTENCIALES

GRANDES

INVERSIONISTAS
NACIONALES Y/O
EXTRANJEROS

COMPETIDORES DEL

SECTOR

LA CASA DEL CABLE

HENTEL

DIPRELSA S.A.

ENLACE DIGITAL

CONDUTEK S.A.

ECUATELSA S.A.

PROVEEDORES

BELDEN

PANDUIT

LEVITON

TYCO ELECTRONICS

PRODUCTOS SUSTITUTOS

WIRELESS

POWERLINE AV ETHERNET
ADAPTER

CLIENTES

Personas Naturales u
Organizaciones que se

encuentran en la
capacidad de realizar

negociaciones y necesitan
adquirir productos que les

ofrezcan garantía y
confiabilidad sean estos
para su uso, distribución

e instalación en las
diferentes aplicaciones
para la transmisión de

información.

 79

2.4 MATRIZ DE PERFIL COMPETITIVO.

La matriz del perfil competitivo identifica a los principales competidores de la

empresa, así como sus fuerzas y debilidades particulares, en relación con una

muestra de la posición estratégica de la empresa. Los pesos y los totales

ponderados de una MPC o una EFE tienen el mismo significado. Sin embargo, los

factores de una MPC incluyen cuestiones internas y externas; las calificaciones se

refieren a las fuerzas y a las debilidades. Existen algunas diferencias importantes

entre una EFE y una MPC. En primer término, los factores críticos o

determinantes para el éxito en una MPC son más amplios, no incluyen datos

específicos o concretos, e incluso se pueden concentrar en cuestiones internas.30

Matriz de Perfil Competitivo de MARTELcablecom

 MARTEL
cablecom

La Casa del
Cable S.A

Diprelsa
S.A. Enlace Digital Condutek S.A Ecuatelsa.S.A

Factores
Importantes para

el Éxito.
Peso Calif. Peso

Pond. Calif. Peso
Pond. Calif. Peso

Pond. Calif. Peso
Pond. Calif. Peso

Pond. Calif. Peso
Pond.

Participación en
el Mercado 0,19 3 0,57 4 0,76 3 0,57 2 0,38 1 0,19 1 0,19

Precios
Competitivos 0,13 2 0,26 3 0,39 2 0,26 1 0,13 2 0,26 2 0,26

Calidad del
producto 0,13 3 0,39 3 0,39 2 0,26 2 0,26 1 0,13 1 0,13

Lealtad cliente 0,14 2 0,28 2 0,28 1 0,14 1 0,14 1 0,14 1 0,14

Crédito 0,08 2 0,16 2 0,16 2 0,16 2 0,16 2 0,16 2 0,16
Nuevos
productos 0,14 3 0,42 3 0,42 2 0,28 1 0,14 1 0,14 1 0,14

Atención y
servicio al cliente 0,18 2 0,36 2 0,36 2 0,36 1 0,18 2 0,36 1 0,18

 1,0 2.44 2,76 2,03 1.39 1.38 1.2

Tabla 17. Matriz de Perfil Competitivo – MARTELcablecom

Elaborado por: Roberto Bonilla J.

En la matriz desarrollada se llegó a determinar que la empresa MARTELcablecom

se encuentra en segunda posición dentro de las empresas comercializadoras de

materiales para Cableado Estructurado en la ciudad de Quito, lo cual demuestra

que posee factores claves del éxito que la hacen merecedora de ocupar este

puesto.

30 http://www.joseacontreras.net/direstr/cap492d.htm

 80

En lo referente a la participación del mercado, se puede apreciar que según la

información proporcionada por la Gerencia General, la empresa La Casa del

Cable ocupa el primer lugar, teniendo un porcentaje de participación en éste

mercado del 24%, el 22 % es para MARTELcablecom en segundo lugar, el tercer

lugar de es para Diprelsa S.A con el 18%, el cuarto lugar lo comparten Enlace

Digital y Condutek S.A. con el 13% y la empresa Ecuatelsa S.A en el quinto lugar

con un 11%.

Los precios entre estas empresas son competitivos, puesto que al conformar los

paquetes de productos, la diferencia existente es mínima, sin embargo la empresa

La Casa Del Cable, debido a su capacidad, posee precios un tanto más bajos que

el resto de competidores. La lealtad del cliente en este mercado es variable, sin

embargo cada una de éstas empresas buscan mantener a sus clientes actuales,

actividad que la realizan de una manera un tanto débil, puesto que ninguna aplica

un servicio post - venta adecuado.

Las empresas constantemente están siendo visitadas por sus proveedores

quienes ofrecen gran variedad de productos, esto depende así mismo de la

capacidad que posea la empresa para poder comercializar un producto e

incentivar a su consumo, cada uno requiere de un trato especial y de un proceso

de preparación y formación adecuado, es por esta razón que cada empresa de

acuerdo a su capacidad adquiere productos para ventas que esté acorde con los

recursos que posee y las necesidades de sus clientes.

Todas las empresas que compiten en el mercado de la comercialización, otorgan

crédito a sus clientes, de manera particular MARTELcablecom posee dos

modalidades de pago que han sido un respaldo en cuanto a éste factor dentro del

análisis de competencias:

 81

Modalidades de pago para Clientes de MARTELcablecom

Modalidad de Pago Forma de Pago

Ventas de Contado

Se recibe la cantidad de dinero acordada, en efectivo o
previa confirmación del depósito realizado en las 2 cuentas
que posee la empresa y se despacha la mercadería en el

almacén o a provincia mediante un transportista previamente
contratado.

Ventas a Crédito

La venta a crédito se la realiza otorgando a los clientes 30,
45 y hasta 60 días plazo sin intereses, dependiendo de la

cantidad y previa revisión de la solicitud de crédito y el
pagaré firmado de respaldo.

Tabla 18. Modalidades de pago para Clientes de MARTELcablecom

Fuente: Crédito y Cobranza empresa MARTELcablecom

2.5 MATRICES DE ANÁLISIS FODA

El análisis de la matriz FODA Fuerzas Oportunidades Debilidades Amenazas, es

un instrumento de ajuste importante que ayuda a los gerentes a desarrollar cuatro

tipos de estrategias: estrategias de fuerzas y debilidades, estrategias de

debilidades y oportunidades, estrategias de fuerzas y amenazas y estrategias de

debilidades y amenazas. Observar los factores internos y externos clave es la

parte más difícil para desarrollar una matriz FODA y requiere juicios sólidos.

“El análisis FODA está diseñado para ayudar al estratega a encontrar el mejor

acoplamiento entre las tendencias del medio, las oportunidades y amenazas y las

capacidades internas, fortalezas y debilidades de la empresa. Dicho análisis

permitirá a la organización formular estrategias para aprovechar sus fortalezas,

prevenir el efecto de sus debilidades, utilizar a tiempo sus oportunidades y

anticiparse al efecto de las amenazas”31.

A continuación la tabla No.18 muestra la matriz FODA para la empresa

MARTELcablecom de los factores que poseen mayor incidencia en el negocio de

la empresa tras haber realizado la evaluación y priorización de los factores se

determinaron las tres principales fortalezas, debilidades, oportunidades y

amenazas.

31 Serna, Humberto; PLANEACIÓN Y GESTIÓN ESTRATÉGICA; 2da. Edición, Pág.142

 82

Fortalezas Oportunidades

1. Capacitación continua y muy buena

motivación al personal , manteniéndolo

comprometido con la empresa.

2. Cumplimiento de metas efectivo en los

programas de venta.

3. Amplia experiencia en el mercado de la

comercialización de productos para

cableado estructurado.

1. Existe un incremento considerable en el uso

de Internet.

2. La inversión en Telecomunicación va en

aumento.

3. El ingreso de remesas al país incrementa el

poder adquisitivo en la sociedad.

Debilidades Amenazas

1. Bodega sin capacidad instalada.

2. Adquisición de producto sin basarse en un

Forecast de compras.

3. No existe un analista Financiero en la

empresa.

1. La pobreza afecta más de la mitad de la

población y al tener poco dinero éste solo

sirve para el sustento diario.

2. La inflación perjudica al comercio.

3. Las tasas de interés no muestran mejoría,

generando incertidumbre en el sector ante la

posible incapacidad de acceso a créditos

Tabla 19. Matriz de estrategias de MARTELcablecom

Elaborado por: Roberto Bonilla J.

En la matriz de acciones estratégicas se confrontan factores internos y externos

claves extraídos del análisis FODA, con el propósito de generar estrategias

alternativas; la utilización de esta herramienta conduce a la formulación de cuatro

tipos de estrategias: FO, DO, FA y DA, que resultan de la combinación de las

fortalezas (F) y debilidades (D) con las oportunidades (O) y amenazas (A).

2.5.1 ESTRATEGIAS DA – MARTELCABLECOM

En general, el objetivo de la acción estratégica DA (Debilidades -vs- Amenazas),

es el de minimizar tanto las debilidades como las amenazas. Una organización

que estuviera enfrentada sólo con amenazas externas y con debilidades internas,

pudiera encontrarse en una situación totalmente precaria. Sin embargo,

cualquiera que sea la estrategia seleccionada, la posición DA se deberá siempre

 83

tratar de evitar. Para el caso de la empresa MARTELcablecom se registraron las

siguientes acciones estrategias DA:

1. Desarrollar promociones de precios bajos y liquidaciones

2. Rediseñar el proceso del departamento de Adquisiciones en función al

estudio del la demanda.

3. Incorporar a un analista financiero en la empresa.

2.5.2 ESTRATEGIAS DO – MARTELCABLECOM

La segunda acción estratégica, DO (Debilidades -vs- portunidades), intenta

minimizar las debilidades y maximizar las oportunidades. Una organización podría

identificar oportunidades en el medio ambiente externo pero así mismo puede

tener debilidades organizacionales que le eviten aprovechar las ventajas del

mercado. Para el caso de la empresa MARTELcablecom se registraron las

siguientes acciones estrategias DO:

1. Alquilar una bodega con mayor capacidad instalada.

2. Realizar un estudio de la demanda insatisfecha.

2.5.3 ESTRATEGIAS FA – MARTELCABLECOM

Esta acción estratégica FA (Fortalezas -vs- Amenazas), se basa en las fortalezas

de la organización que pueden confrontar las amenazas del medio ambiente

externo. Su objetivo es maximizar las primeras mientras se minimizan las

segundas; lo cual no significa necesariamente que una institución fuerte tenga

que dedicarse a buscar amenazas en el medio ambiente externo para

enfrentarlas, por lo contrario, las fortalezas de una organización deben ser usadas

con mucho cuidado y discreción. Para el caso de la empresa MARTELcablecom

se registraron las siguientes acciones estrategias FA:

 84

1. Formular un plan de pagos según los requerimientos del cliente.

2. Realizar promociones y descuentos para consolidar la confianza de los

clientes.

2.5.4 ESTRATEGIAS FO – MARTELCABLECOM

Esta sería la situación más adecuada para cualquier organización, es decir

aquella donde pudiera maximizar tanto sus fortalezas como sus oportunidades, es

decir aplicar siempre la acción estratégica FO (Fortalezas –vs-Oportunidades).

Estas organizaciones podrían hacer uso de sus fortalezas, utilizando recursos

para aprovechar la oportunidad del mercado para sus productos y servicios. Para

el caso de la empresa MARTELcablecom se registraron las siguientes acciones

estrategias FO:

1. Generar nuevos mercados mediante la difusión de nuestros productos en

la página WEB de la empresa.

2. Complementar la línea de productos para cableado estructurado.

3. Implantar un servicio pos-venta acorde a las necesidades de los clientes.

 85

Matriz de Acciones Estratégicas para la Empresa MAR TELcablecom.

 ANÁLISIS

 INTERNO

 ANÁLISIS
 EXTERNO

Fortalezas

F1. Capacitación continua y muy

buena motivación al personal ,

manteniéndolo comprometido

con la empresa.

F2. Cumplimiento de metas

efectivo en los programas de

venta.

F3. Amplia experiencia en el

mercado de la comercialización

de productos para cableado

estructurado.

Debilidades

D1. Bodega sin capacidad instalada.

D2. Adquisición de producto sin

basarse en un Forecast de

compras.

D3. No existe un analista Financiero

en la empresa.

Oportunidades

O 1. Existe un incremento considerable en el

uso de Internet.

O 2. La inversión en Telecomunicaciones va

en aumento.

O 3. El ingreso de remesas al país

incrementa el poder adquisitivo en la

sociedad.

AE (F1 / O1). Generar nuevos
mercados mediante la difusión de
nuestros productos en la página WEB
de la empresa.

AE (F2 / O2). Complementar la línea
de productos para cableado
estructurado.

AE (F3 / O3). Implantar un servicio
pos-venta acorde a las necesidades
de los clientes.

AE (D1 / O1). Alquilar una bodega con
mayor capacidad instalada.

AE (D2 y D3/ O2) . Realizar un estudio
de la demanda insatisfecha.

Amenazas

A1. La pobreza afecta a más de la mitad de

la población y al tener poco dinero éste

solo sirve para el sustento diario.

A2. La inflación perjudica al comercio.

A3. Las tasas de interés no muestran

mejoría, generando incertidumbre en el

sector ante la posible incapacidad de

acceso a créditos.

.

AE(F3 / A1 y A2). Formular un plan
de pagos según los requerimientos
del cliente.

AE (F3 / A2). Realizar promociones y
descuentos para consolidar la
confianza de los clientes.

AE (D1 /A1). Desarrollar promociones
de precios bajos y liquidaciones

AE (D2 / A3). Rediseñar el proceso
del departamento de Adquisiciones en
función al estudio del la demanda.

AE (D3 / A1) . Incorporar a un analista
financiero en la empresa.

Tabla 20. Matriz de Acciones Estratégicas de la MARTELcablecom.

Elaborado por: Roberto Bonilla J.

2.6 MATRIZ DE HOLMES

Para priorizar y seleccionar las Estrategias más importantes de

MARTELcablecom, se ha utilizado una herramienta de estrategia, denominada la

Matriz de Holmes y se ejecutó los siguientes pasos:

 86

1. Se elaboró una matriz por separado de todas las estrategias.

2. En la columna vertical se ubican todas las Estrategias, sin importar el

orden, y así mismo en la columna horizontal.

3. Se procede a realizar el análisis de evaluación comparando el grado de

importancia entre la primera estrategia con el resto de estrategias, de la

misma manera se trabajará con la segunda estrategia, la tercera, y así

hasta llegar a la evaluación última estrategia de la matriz, para esto

asignamos un valor o peso que va desde 0,25 (menor importancia),

0,50 (mediana importancia), y 1 (mayor importancia); la suma resultante

de la evaluación entre cada factor debe totalizar 1.

4. Una vez realizada la evaluación de todas las estrategias, se suman los

valores resultantes de la evaluación y se obtiene un total, el cual será

priorizado mediante la asignación de un porcentaje, de esta manera se

obtendrán las estrategias de mayor y menor impacto para la empresa.

En el Anexo 8 se presenta la priorización de las estrategias en función de las

necesidades de este plan de marketing, es decir se escogieron aquellas que

permitirán a la empresa tener un mejor posicionamiento y optimizar la

comercialización de sus productos en la línea de cableado estructurado, las

mismas son:

1. Generar nuevos mercados mediante la difusión de nuestros

productos en la página WEB de la empresa.

2. Complementar la línea de productos para cableado estructurado.

3. Implantar un servicio pos-venta acorde a las necesidades de los

clientes.

4. Realizar un estudio de la demanda insatisfecha.

 87

3 CAPITULO III

INVESTIGACIÓN DE MERCADO

La investigación de Mercado es la función que enlaza al consumidor, al cliente y

al público con el comercializador a través de la información. Esta información se la

utiliza para identificar y definir las oportunidades y los problemas de marketing; y

mejorar la comprensión del marketing como un proceso. Se trata, en definitiva, de

una potente herramienta, que debe permitir a la empresa obtener la información

necesaria para establecer las diferentes políticas, objetivos, planes y estrategias

más adecuadas a sus intereses.

El tipo de investigación que utilizaremos será la CUANTITATIVA que es la que

trata de medir y cuantificar todas y cada una de las variables comprendidas en un

formato de recolección de información.

3.1 FUENTES DE DATOS

La labor previa a toda investigación debe ser siempre el análisis y recopilación de

toda la información que se pueda obtener, con relación a los problemas que se

pretenden investigar.

Una de las cosas que debemos tener en cuenta es que existe la necesidad de

recopilar información sobre lo que piensan las personas (público objetivo) del

producto o servicio que le vamos a ofrecer. El proceso de recopilación de

información cuantitativa nos permitirá tomar decisiones relacionadas con el

producto y/o servicio que ese está ofertando; también nos permitirá establecer

estrategias para el Marketing Mix de MARTELcablecom y de ésta forma lograr

llegar a nuestros clientes de la mejor manera.

El procesamiento de la información contempla dos tipos de fuentes:

 88

• Primarias.

Estas están constituidas por el propio usuario o consumidor del producto, así

tenemos.

� Método de observación . Consiste en ir con el usuario y observar

su conducta.

� Método de experimentación . Consiste en usar u observar los

cambios de conducta.

� Acercamiento y conversación directa del usuario.

• Secundaria.

Son aquellas que reúnen la información escrita que existe sobre el tema, ya sean

estadísticas del gobierno, libros, datos de la propia empresa.

� Ajenas. A la empresa , como las estadísticas de las cámaras de

comercio, las revistas especializadas, etc.

� Provenientes de la empresa , como lo es toda información que se

reciba a diario por el solo funcionamiento de la empresa, como lo

son las facturas de venta, esta información puede no solo ser útil

sino la única disponible por el estudio.

Por lo visto anteriormente, para realizar el estudio de mercado existen diversas

técnicas de recopilación de información, no vamos a profundizar en ellas, pero lo

cierto es que en un proyecto y en especial éste, la técnica utilizada es el de las

encuestas directas (fuente primaria), la cual consiste en elaborar un cuestionario

que luego será aplicado a una muestra representativa del universo en la cual

podremos conocer la actitud del público objetivo frente a nuestro producto o

servicio y determinar si comercialmente estamos encaminados.

El método para el logro de la información que obtendremos será la encuesta

telefónica directa a nuestros clientes de la línea de cableado estructurado de la

 89

ciudad de Quito (Datos Primarios), la base de datos sobre los clientes la

obtendremos de el sistema NEED que es donde se encuentra la información de

todos los clientes (Datos Secundarios).

3.2 Objetivo General

Elaborar una Investigación de Mercados de MARTELcablecom, utilizando

técnicas y herramientas de mercadeo, con el fin de conocer las opiniones de los

clientes de cableado estructurado a cerca del Marketing Mix de la empresa en la

ciudad de Quito.

3.2.1 OBJETIVOS ESPECÍFICOS.

• La información obtenida será utilizada, para el análisis de factores internos y

externos que inciden positiva y negativamente en la empresa.

• Para el diseño de la fundamentación teórica del proyecto, se aplicará técnicas,

fuentes y metodología de investigación para centralizar y construir las estrategias.

• Mediante ésta Investigación de Mercados se logrará obtener datos referenciales

de la atención y el servicio brindado por MARTELcablecom.

3.3 Segmentación del Mercado.

Como Segmentación del Mercado existen varios autores que los determinan

como:

• Según Philip Kotler y Gary Amstrong un segmento de mercado se define

como "un grupo de consumidores que responden de forma similar a un

conjunto determinado de esfuerzos de marketing"32.

32 Fundamentos de Marketing, de Philip Kotler y Gary Amstrong, 8va Edción, Pág. 61.

 90

• Los autores Stanton, Etzel y Walker, definen un segmento de mercado

como "un grupo de clientes con diferentes deseos, preferencias de compra

o estilo de uso de productos"33.

• Patricio Bonta y Mario Farber, definen un segmento de mercado como

"aquella parte del mercado definida por diversas variables específicas que

permiten diferenciarla claramente de otros segmentos. A medida que se

considera una mayor cantidad de variables para definir cualquier segmento

de mercado, el tamaño del segmento se reduce y las características de

este son más homogéneas"34.

• El Diccionario de Marketing, de Cultural S.A., define un segmento de

mercado como "un conjunto de individuos o empresas que poseen

características homogéneas y distintas, que permiten diferenciarlo

claramente de los otros grupos, y que además, pueden responder a un

programa de actividades de marketing específicamente diseñado para

ellos, con rentabilidad para la empresa que lo practica"35.

En síntesis, se puede definir un segmento de mercado como: "un grupo de

personas, empresas u organizaciones con características homogéneas en cuanto

a deseos, preferencias de compra o estilo en el uso de productos, pero distintas

de las que tienen otros segmentos que pertenecen al mismo mercado. Además,

este grupo responde de forma similar a determinadas acciones de marketing; las

cuales, son realizadas por empresas que desean obtener una determinada

rentabilidad, crecimiento o participación en el mercado".

Los criterios de segmentación que se utilizarán son:

33 STANTON, ETZEL Y WALKER “Fundamentos de Marketing”, 13va Edición, Pág. 167.
34 BONTA Patricio y FARBER Mario “199 PREGUNTAS SOBRE MARKETING Y PUBLICIDAD” ,
Editorial Norma, Pág. 30.
35 Diccionario de Marketing, de Cultural S.A., Pág. 307

 91

3.3.1 RELACIONADOS CON EL CLIENTE

3.3.1.1 DEMOGRAFICA

El mercado se divide en grupos de acuerdo con variables tales como sexo, edad,

ingresos, educación, etnias, religión y nacionalidad. Lo más común es segmentar

un mercado combinando dos o más variables demográficas. Para

MARTELcablecom se la realizará en hombres y mujeres de entre 18 a 65 años,

con capacidad adquisitiva que tengan conocimiento sobre cableado estructurado.

3.3.1.2 GEOGRÁFICA

Los mercados se dividen en diferentes unidades geográficas, como países,

regiones, departamentos, municipios, ciudades, comunas, barrios. Debe tenerse

en cuenta que algunos productos son sensibles a la cultura de una nación, pueblo

o región. En nuestro caso será el Distrito Metropolitano de Quito.

3.3.1.3 PSICOGRAFICAS

El mercado se divide en diferentes grupos con base en características de los

compradores tales como clase social, estilo de vida, tipos de personalidad,

actitudes de la persona hacia si misma, hacia su trabajo, la familia, creencias y

valores. La segmentación por actitudes se la conoce como segmentación

conductual y es considerada por algunos mercadeólogos como la mejor opción

para iniciar la segmentación de un mercado. Para el caso de MARTELcablecom

será con personas u organizaciones que se encuentren en la capacidad de

realizar negociaciones con responsabilidad y compromiso.

3.3.2 RELACIONADAS CON LA SITUACIÓN.

3.3.2.1 BENEFICIOS OFRECIDOS.

Tal como características del producto por las cuales la persona compra.

Economía, prestigio, seguridad.

 92

3.3.2.2 ÍNDICE DE CONSUMO.

Cuando compra, con que frecuencia, no lo consuma, consumidor ligero,

consumidor medio, gran consumidor.

3.3.2.3 LEALTAD DE LA MARCA

Reconocen, prefieren o insisten en determinada marca.

3.3.2.4 SITUACIÓN DE COMPRA.

¿Dónde compro?, ¿Está a disponibilidad el producto que requiere? ¿Es la compra

semanal o es una compra ocasional?

3.4 Determinación del Mercado meta.

El mercado meta se refiere a un sector, cada uno de los cuales posee un requisito

específico. Para el caso de MARTELcablecom luego de un análisis realizado por

los representantes de los departamentos Administrativos, Comercial y Financieros

se pudo definir el mercado meta como “Todas las personas Naturales u

Organizaciones que se encuentran en la capacidad de realizar negociaciones y

necesitan adquirir productos que les ofrezcan garantía y confiabilidad sean estos

para su uso, distribución e instalación en las diferentes aplicaciones para la

transmisión de información.”

3.5 Análisis de la Investigación.

Se elabora una prueba piloto (Anexo 9) con 20 elementos muestrales, elegidos de

la base de datos de clientes para la Línea de Cableado Estructurado de la ciudad

de Quito en el sistema Administrativo NEED mediante un Muestreo Aleatorio

Simple36 donde se utilizan preguntas referentes al conocimiento de las marcas, el

servicio y la frecuencia de compra. Esta prueba nos sirve para determinar la

36 Cuando se dispone de una lista total de elementos circunscritos a una población determinada, y
se selecciona de manera aleatoria el número de elementos que van a integrar la muestra.

 93

probabilidad de éxito y la probabilidad de fracaso que a su vez, sirven como una

parte para obtener el tamaño de la muestra.

Así se tiene que:

)()()(cPbPaPP ××=

Donde:

P = Probabilidad de éxito.

)(aP = Pregunta uno.

)(bP = Pregunta dos.

)(cP = Pregunta tres.

Se multiplica las preguntas de la encuesta piloto que más se acerca a discernir

sobre la compra de productos para cableado estructurado. Con esto logramos

obtener la probabilidad de éxito. En el caso de MARTELcablecom se obtuvieron

los siguientes resultados:

P(a): ¿Conoce usted de todos los servicios que ofrece MARTELcablecom?

Resultados obtenidos fueron:

Si = 60% NO = 40%

P (b): ¿Conoce de las Marcas que distribuye MARTELcablecom?

Resultados obtenidos fueron:

Si = 70% NO = 30%

P(c): ¿Hace que tiempo realizó su última compra?

Resultados obtenidos fueron:

Semanal = 50% Mensual = 40% Trimestral = 10%

 94

Para poder determinar la Probabilidad de éxito (P) tomaremos los porcentajes de

las respuestas afirmativas y utilizando la fórmula anteriormente presentada

obtenemos lo siguiente:

%21

21.0

50.070.060.0

)()()(

=
=

××=
××=

P

P

P

cPbPaPP

Y para determinar la Probabilidad de fracaso (Q) se obtiene de la siguiente

manera:

%79

79.0

21.01

1

=
=

−=
−=

Q

Q

Q

PQ

Con esta información logramos obtener los datos referenciales para la

probabilidad de éxito (P) con un valor de 21% y la Probabilidad de fracaso (Q)

con un valor de 79%.

La estimación del error (e) es la diferencia entre un estadístico y su parámetro

correspondiente. Es una medida de la variabilidad de las estimaciones de

muestras repetidas en torno al valor de la población, nos da una noción clara de

hasta dónde y con qué probabilidad una estimación basada en una muestra se

aleja del valor que se hubiera obtenido por medio de un censo completo. Siempre

se comete un error, pero la naturaleza de la investigación nos indicará hasta qué

medida podemos cometerlo. Un estadístico será más preciso en cuanto y tanto su

error es más pequeño y se determina de la siguiente fórmula:

n

PP
e

)1(−×=

Donde:

 95

P = Probabilidad de éxito.

n = Marco muestral de la prueba piloto.

Y reemplazando los datos obtenemos que:

9.1%e

0.09107689

0.008295

20

0.1659

20

)21.01(21.0

=
=
=

=

−×=

e

e

e

e

Con este procedimiento logramos saber que el error estimado (e) de nuestra

encuesta es del 9.1% y es muy alto lo que nos indica que no se ha realizado este

tipo de encuestas en la empresa.

Con toda la información recompilada obtendremos el tamaño de la Muestra (n)

que es el número de sujetos que componen la muestra extraída de una población,

necesarios para que los datos obtenidos sean representativos de la población y

para una población finita de mercado37 se aplica la siguiente fórmula :

QPZNe

NQPZ
n

××+−
×××=

22

2

)1(

Donde:

n = Marco Muestral.

N = Población y/o universo.

2Z = Nivel de confianza.

P = Probabilidad de éxito.

Q = Probabilidad de fracaso.

e = Error estimado.

37 Equivale a una población menor o igual a 30.000 elementos muestrales.

 96

El Nivel de Confianza es la probabilidad de que la estimación efectuada se ajuste

a la realidad. Cualquier información que queremos recoger está distribuida según

una ley de probabilidad (Gauss o Student), así llamamos nivel de confianza a la

probabilidad de que el intervalo construido en torno a un estadístico capte el

verdadero valor del parámetro. Para éste análisis trabajaremos con un nivel de

confianza del 96% que lo podemos tomar de la tabla en el Anexo 11.

Reemplazando todos los valores obtenidos en la fórmula para obtener el tamaño

de la muestra tenemos que:

79

78.7633567
10.6840808

841.514063

79.021.0)05.2()11207()091.0(

120779.021.0)05.2(

)1(

22

2

22

2

=
=

=

××+−×
×××=

××+−
×××=

n

n

n

n

QPZNe

NQPZ
n

Este resultado nos indica que debemos encuestar mediante un cuestionario a 79

elementos muestrales, que en el caso de nuestro estudio serán tomados

aleatoriamente del sistema administrativo NEED donde se encuentra detallados

los datos de todos los clientes de la línea de cableado estructurado como se

detalla en el Anexo 12.

El cuestionario es el enlace de la información que se necesita y los datos que

deben recolectarse. Para su elaboración se identificaron variables de

investigación que concuerden con las necesidades y objetivos de información

para reunir la información adecuada.

Las variables que se estudiarán por medio del presente cuestionario son:

 97

VARIABLES. DEFINICIÓN OPERACIONAL.

1.- Plaza.
Características del almacén donde se ofertan los

productos.

2.- Decisión de compra.
Factores que determinan la elección de adquirir

productos de cableado estructurado.

3.- Atención y servicios al

Cliente.

Retroalimentación sobre la Atención ofrecida y el

servicio.

4.- Calidad de Productos. Satisfacción del producto ofertado.

5.- Promoción. Información mediante la página Web.

Tabla 21. Variables para la elaboración de la encuesta para MARTELcablecom.

Elaborado por: Roberto Bonilla J.

El cuestionario fue diseñado sobre todo con respuestas cerradas en su mayoría,

es decir con la opción de contestar “SI” o “NO”, gracias a este diseño las

respuestas son fáciles de contestar y rápidas de codificar, procesar y analizar.

ENCUESTA DIRIGIDA A INSTALADORES.

OBJETIVO: Identificar las necesidades reales del cliente mediante la encuesta

para una valoración específica sobre los servicios de

MARTELcablecom.

INSTRUCCIÓN: Señale con una X el casillero correspondiente a su respuesta.

1.- ¿La ubicación actual de MARTELcablecom es adecuada y funcional para sus

requerimientos?

1 SI

2 NO

2.- ¿En qué sector de la ciudad le gustaría que exista otra sucursal de

MARTELcablecom?

 98

1 NORTE (El Labrador hasta P. del Recuerdo).

2 CENTRO SUR (Av. Patria hasta Villaflora).

3 SUR (El Recreo Hasta Chillogallo).

3.- ¿Con que frecuencia visita usted nuestro local?

1 1 o más veces por semana (semanalmente).

2 1 o 2 veces por mes.

3 1 o más veces por año.

4.- ¿Qué dificultades ha encontrado usted al visitar nuestra oficina?

1 Parqueadero.

2 Tráfico del sector.

3 Ninguna.

5.- ¿Cómo califica la atención recibida por el personal de MARTELcablecom?

 1 EXCELENTE 2 BUENA 3 REGULAR 4 MALA

- ALMACÉN

- RECEPCIÓN

- VENDEDORES

- COBRANZA

6.- Cuál es su calificación de los servicios ofrecidos por MARTELcablecom

relacionados con:

 1 EXCELENTE 2 3 REGULAR 4

- Nivel de conocimiento
del Vendedor.

- Asesoría y Solución
de sus Problemas.

- Tiempo de entrega
del Producto.

7.- El aspecto que usted considera de mayor importancia para elegir un

proveedor de productos de Cableado Estructurado es: (Puede elegir máximo 2)

1 Calidad del producto (marca).

2 Precio.

3 Disponibilidad (Stock).

4 Atención personalizada.

 99

8.- ¿Cómo valora usted la calidad de los productos ofertados por

MARTELcablecom?

1 EXCELENTE.

2 BUENA.

3 REGULAR.

4 MALA.

9.- ¿Le gustaría que MARTELcablecom trabaje con tarjetas de crédito para sus

compras?

1 SI

2 NO

10.- Conoce usted las políticas de crédito que ofrece MARTELcablecom?

 1 SI

2 NO

11.- ¿Ha visitado nuestra página WEB?

 1 SI En caso de que su respuesta sea la opción 1(SI)

siga a la pregunta Nº 13 caso contrario Finalice la Encuesta.

2 NO

12.- ¿Con que frecuencia Visita nuestra página WEB?

 1 De 1 a 3 veces por semana.

2 De 1 a 3 veces al mes.

3 Casi nunca.

LUGAR FECHA

BOLETA Nº EMPRESA

ENCUESTADOR CONTACTO

TIEMPO

 100

3.6 Resultados de la investigación.

3.6.1 TABULACIÓN DEL CUESTIONARIO DIRIGIDO A CLIENTES

La siguiente tabulación presenta los resultados obtenidos de la encuesta dirigida a

un total de 79 clientes.

Primera Pregunta

1.- ¿La ubicación actual de MARTELcablecom es adecuada y funcional para sus

requerimientos?

Tabulación:

De un total de 79 clientes encuestados se obtuvieron las siguientes respuestas

expresadas en porcentajes.

Lo que quiere decir que el 87.3% de los clientes encuestados está de acuerdo con

la ubicación actual de MARTELcablecom, el 11.4% opina que la ubicación no les

es funcional y existe un 1.3% de clientes que no respondieron la pregunta por que

se les es indiferente la ubicación.

 101

Segunda Pregunta

2.- ¿En qué sector de la ciudad le gustaría que exista otra sucursal de

MARTELcablecom?

Tabulación:

De un total de 79 clientes encuestados se obtuvieron las siguientes respuestas

expresadas en porcentajes.

Los resultados nos indican que un 51.9% de los encuestados prefieren que exista

una sucursal al norte de la ciudad que comprende desde El Labrador hasta los

Parques del Recuerdo, un 16.5% de los encuestados preferirían que esté ubicado

en el Centro Sur de la cuidad que comprende desde la Av. Patria hasta la

Ciudadela Villaflora, un 13.9% opina que le gustaría una sucursal al Sur que

comprende desde El Recreo hasta Chillogallo y un 17.7% no respondieron ya que

para ellos la ubicación actual les es favorable.

Tercera Pregunta

3.- ¿Con que frecuencia visita usted nuestro local?

Tabulación:

De 79 clientes encuestados se obtuvieron las siguientes respuestas:

 102

Los resultados nos indican que el 44.3% de los encuestados visitan nuestro local

de 1 a 2 veces por mes, el 33% visita 1 o más veces por semana, el 19.3% visita

1 o más veces al durante el año y existe un 3.4% que nunca a visitado el local de

MARTELcablecom.

Cuarta Pregunta

4.- ¿Qué dificultades ha encontrado usted al visitar nuestra oficina?

Tabulación:

De un total de 79 clientes encuestados se obtuvieron las siguientes respuestas

expresadas en porcentajes.

 103

Los resultados muestran que el 57% de los encuestados respondieron que una de

las dificultades que ha encontrado al visitar nuestra oficina es el espacio donde

parquearse, un 8.9% asegura que el Tráfico del Sector (La Carolina) es una

dificultad para visitar el local, un 29.1% no le afecta ninguna de las variables que

se les indicó y un 5.1% no respondieron ya que no han visitado las oficinas.

Quinta Pregunta

5.- ¿Cómo califica la atención recibida por el personal de MARTELcablecom?

Tabulación:

De un total de 79 clientes encuestados se obtuvieron las siguientes respuestas

expresadas en porcentajes.

 Excelente Buena Regular Mala N/A

Almacén 38% 52% 0% 1% 9%

Recepción 43% 43% 0% 1% 13%

Vendedores 70% 29% 1% 0% 0%

Cobranza 51% 35% 2% 4% 8%

 104

Los resultados muestran que:

• De la atención ofrecida por el personal del Almacén un 38% de los clientes

considera que es Excelente seguidamente por un 52% que considera la

atención como Buena, un 1% considera que es Mala y un 9% no ha tenido

contacto con el personal que atiende en el Almacén.

• Con la atención brindada por la Recepción el 43% de los clientes opinan

que es Excelente mientras otro 43% opina que es Buena, seguidamente de

un 1% que considera Mala y un 13% no ha sido atendido por la Recepción.

• Por parte de los Vendedores un 70% de los clientes opina que la atención

brindada es Excelente seguida por un 29% de los clientes que opina que

es Buena y un 1% que asegura es Regular.

• Finalmente la atención ofrecida por el departamento de cartera un 51% de

los encuestados opina es Excelente, un 35% opina que es Buena, el 2%

asegura que es Regular, el 4% dice que es Mala los que hay que tomar

muy en cuenta y finalmente un 8% de los clientes no ha tenido contacto

con el departamento de cobranza.

Sexta Pregunta

6.- Cuál es su calificación de los servicios ofrecidos por MARTELcablecom

relacionados con:

Tabulación:

De un total de 79 clientes encuestados se obtuvieron las siguientes respuestas

expresadas en porcentajes:

 105

 Excelente Buena Regular Mala N/A

Nivel de conocimiento del Vendedor 57% 41% 3% 0% 0%

Asesoría y Solución de Problemas 48% 46% 3% 1% 3%

Tiempo de Entrega del Producto 47% 41% 9% 3% 1%

Los resultados muestran que:

• La valoración del nivel de conocimiento del Vendedor el 57% de los

clientes considera que es Excelente seguidamente por un 41% que la

considera como Buena y un 3% considera que es Regular.

• Con la Asesoría y la solución de problemas brindada por

MARTELcablecom el 48% de los clientes opinan que es Excelente

mientras otro 46% opina que es Buena, seguidamente de un 3% que

considera como Regular, un 1% opina que es Mala y un 3% de los clientes

no han utilizado el servicio.

 106

• Finalmente el Tiempo de entrega del Producto el 47% de los encuestados

opina que es Excelente, 41% opina que es Bueno, 9% asegura que es

Regular, 3% dice que es Mala y finalmente un 1% de los clientes no ha

requerido del servicio.

Séptima Pregunta

7.- El aspecto que usted considera de mayor importancia para elegir un

proveedor de productos de Cableado Estructurado es:

Tabulación:

De un total de 79 clientes encuestados se obtuvieron las siguientes respuestas

expresadas en porcentajes.

Los resultados muestran que el 62% de los encuestados considera el aspecto de

mayor importancia para elegir a un proveedor es la Calidad del Producto que

ofrece un proveedor, el 27.8% considera que el Precio es el aspecto de mayor

importancia, el 8.9% opina que es la Disponibilidad de producto y un 1.3% por la

Atención Personalizada.

 107

Octava Pregunta

8.- ¿Cómo valora usted la calidad de los productos ofertados por

MARTELcablecom?

Tabulación:

De un total de 79 clientes encuestados se obtuvieron las siguientes respuestas

expresadas en porcentajes.

Los resultados nos indican que el 63.3% de los clientes encuestados valora como

excelente la calidad de los productos ofertados por MARTELcablecom y un 36.7%

los cataloga como Buenos.

Novena Pregunta

9.- ¿Le gustaría que MARTELcablecom trabaje con tarjetas de crédito para sus

compras?

Tabulación:

De un total de 79 clientes encuestados se obtuvieron las siguientes respuestas

expresadas en porcentajes.

 108

Estos resultados nos indican que a un 70.89% de los encuestados le es favorable

que MARTELcablecom trabaje con Tarjetas de Crédito que pueden ser Visa,

MasterCard y Diners, mientras que un 24.05% no le gustaría que la empresa

trabaje con tarjetas de crédito y un 5.06% no respondió la pregunta ya que les es

indiferente.

Décima Pregunta

10.- Conoce usted las políticas de crédito que ofrece MARTELcablecom?

Tabulación:

De un total de 79 clientes encuestados se obtuvieron las siguientes respuestas

expresadas en porcentajes.

 109

Los resultados muestran que de 79 clientes encuestados el 59.5% conoce las

políticas de crédito de MARTELcablecom mientras que un 40.5% no las conoce.

Onceava Pregunta

11.- ¿Ha visitado nuestra página WEB?

Tabulación:

De un total de 79 clientes encuestados se obtuvieron las siguientes respuestas

expresadas en porcentajes.

Estos resultados nos indican que el 75.9% no a visitado la pagina WEB de

MARTELcablecom, porcentaje que es bien alto considerando que la página Web

 110

lleva 5 años de funcionamiento y 24.1% si la ha visitado.

Doceava Pregunta

12.- ¿Con que frecuencia Visita nuestra página WEB?

Tabulación:

De un total de 79 clientes encuestados se obtuvieron las siguientes respuestas

expresadas en porcentajes.

Los resultados nos muestran que hay un 17.7% de los encuestados que visita la

página Web de MARTELcablecom de 1 a 3 veces por semana, un 3.8% que visita

de 1 a 3 veces al mes, un 1.3% que casi nunca visita la página Web y un 77.2%

que no visita la página.

 111

4 CAPITULO IV

PLAN DE MARKETING

4.1 Objetivos Corporativos de MARTELcablecom.

Los objetivos corporativos de MARTELcablecom están enfocados a cada una de

las áreas y/o departamentos de la empresa que a su vez están orientados al

desarrollo de estrategias mercadológicas para la organización.

4.1.1 COMERCIALIZACIÓN.

• Aumentar la participación de MARTELcablecom en la línea de cableado

estructurado de su nivel actual de 22% al 27%.

4.1.2 ADMINISTRATIVO

• Invertir un 1% del total de las ventas en capacitación para el personal de

MARTELcablecom enfocados al manejo y desarrollo de sus labores en

cada departamento.

4.1.3 FINANCIERO

• Incrementar en 5 puntos el porcentaje de rentabilidad y crecimiento del

actual.

4.1.4 OPERACIONES

• Lograr la disminución de los desperdicios en todas las áreas de la

empresa.

 112

4.2 Segmentación y Posicionamiento.

Según la investigación de mercados realizada en el capítulo anterior tenemos la

información adecuada para poder determinar la segmentación que vamos a

realizar y el Posicionamiento que queremos obtener.

El segmento de mercado el cual MARTELcablecom lo analizará se lo determinará

según 4 variables que son:

Variable Enfoque para MARTELcablecom

Geográficas Ecuador - Distrito Metropolitano de Quito.

Demográficas

Hombres y mujeres de entre 18 a 65 años, con capacidad

adquisitiva que tengan conocimiento sobre cableado

estructurado.

Psicográficas
Que se encuentren en la capacidad de realizar

negociaciones con compromiso y responsabilidad.

De comportamiento
Que busquen adquirir uno o varios productos de cableado

estructurado para su uso, distribución y/o instalación.

Tabla 22. Variables para la segmentación de mercados en MARTELcablecom.

Elaborado por: Roberto Bonilla J.

Con ésta tabla podemos determinar que se utilizará la estrategia de un solo

segmento, que consiste en seleccionar como mercado meta a un solo segmento

del mercado total permitiendo a MARTELcablecom penetrar profundamente en el

mercado del cableado estructurado y adquirir buena reputación como especialista

o experto, cumpliendo el objetivo de ser la mejor opción.

El posicionamiento en el mercado de un producto o servicio es la manera en la

que los consumidores definen un producto a partir de sus atributos importantes,

es decir, el lugar que ocupa el producto en la mente de los clientes en relación de

los productos de la competencia. 38 Para el posicionamiento nos enfocaremos en

desarrollar estrategias adecuadas donde se empiece a comprometer a

38 http://www.monografias.com/trabajos28/posicionamiento/posicionamiento.shtml

 113

MARTELcablecom como la primera opción en el mercado quiteño al momento de

elegir un proveedor de materiales para cableado estructurado.

4.3 Ventaja Diferencial.

La ventaja diferencial se refiere a cualquier característica de una organización o

marca que los consumidores perciben deseable y distinta que la competencia.39

Así en MARTELcablecom logramos determinar dos importantes ventajas

diferenciales en las encuestas realizadas a los clientes en el capítulo anterior y

estas son:

1. La diferenciación del producto: La empresa puede diferenciar sus

productos ya que cuenta con la distribución única para el Ecuador de tres

marcas especializadas en la elaboración de productos para Cableado

Estructurado que según su material, su diseño, estilo, características de

seguridad, comodidad, facilidad de uso, etc. Son las que cuentan con una

certificación de calidad con estándares internacionales, con garantía de 25

años en delante de rendimiento de sus productos y que han demostrado

ser las mejores marcas a nivel mundial. MARTELcablecom utiliza esta

estrategia resaltando los atributos de sus productos en comparación con

los de la competencia para posicionarse en la mente del consumidor como

la mejor opción al momento de elegir productos para cableado

estructurado.

2. La diferenciación del personal : Esta diferenciación consiste en que

MARTELcablecom ha contratado y capacitado a su personal de ventas

para que sea mejor que el de la competencia. Para que esta diferenciación

siga maximizándose se tiene mucho cuidado en la selección y capacitación

de todo el personal y más aun con quienes tienen contacto directo con la

gente.

39 Fundamentos de Marketing, 13a. Edición, de Stanton, Etzel y Walker, Mc Graw Hill -
Interamericana, Págs. 672 - 675.

 114

La organización debe tomar conciencia que la diferenciación es el éxito para su

negocio, por tal razón la ventaja diferencial debe ser difícil de copiar o largo de

implementar que dará como resultado clientes fieles a la empresa y

recomendada.

Con el planteamiento de las estrategias anteriormente seleccionadas y las

ventajas diferenciales que MARTELcablecom mantenía, conseguiremos plasmar

una nueva ventaja diferencial con la cual MARTELcablecom debe sobresalir sobre

la competencia brindando “el mejor servicio antes, durante y después de cada

venta”.

4.4 Direccionamiento Estratégico.

Como su nombre lo indica, es el proceso de fijación mediante el cual las

organizaciones establecen una dirección organizativa. Este proceso consta del

desarrollo de una misión y una visión empresarial adecuadas, así como también

del establecimiento de objetivos apropiados para la organización.

4.4.1 LA MISIÓN

“La misión de una organización es su razón de existir. Las declaraciones de

misión suelen centrarse por lo general en temas como los valores esenciales de la

compañía, sus productos o servicios, mercados, tecnologías, filosofías y el

concepto que tiene de si misma e imágenes”. 40

La declaración de la misión fija el rumbo futuro de la organización, siendo un

compromiso compartido por todos quienes conforman la misma y ésta misión

debe distinguir a la organización de todas las demás. Es importante identificar y

construir la misión sin confundir los fines y los medios de que nos valemos para

lograr su materialización, pues no es el producto o servicio que ofrecemos nuestra

razón de ser si no qué necesidad estamos satisfaciendo. La Misión proyecta la

singularidad de la empresa. Idealmente debe constar de 3 partes:

40 Certo, Samuel; DIRECCIÓN ESTRATÉGICA; 3ra. Edición, pag.77

 115

1. Descripción de lo que la empresa hace.

2. Para quién está dirigido el esfuerzo, el target.

3. Presentación de la particularidad, lo singular de la organización, el factor

diferencial.

Con éste análisis la misión reestructurada de MARTELcablecom es:

“MARTELcablecom es una empresa ecuatoriana comprometida con la

implementación de soluciones tecnológicas confiables para transmisión de

información, proporcionando asesoría técnica especializada y productos de alta

calidad que cumplen y exceden los parámetros de rendimiento estandarizados a

nivel mundial.

Trabajamos con un equipo de personas u organizaciones comprometidas con la

excelencia y servicio al cliente, para entregar al usuario final una solución a su

medida basada en productos de alta calidad con garantía internacional directa de

fábrica.”

4.4.2 LA VISIÓN

“La visión de una organización establece sus objetivos y direcciones en términos

muy generales. Responde a la pregunta ¿qué queremos crear?”. 41Es una

apreciación idealizada de lo que los elementos de una determinada organización

desean de ella en el futuro, es decir, es un conjunto de ideas básicas que ponen

en manifiesto lo que la empresa aspira a llegar a ser en el largo plazo volviéndose

un nexo entre la organización de hoy y la del mañana. La visión organizacional

consta generalmente de las siguientes características:

• Debe ser clara y sencilla, de fácil comunicación.

• Debe ser posible - realista.

41 Certo, Samuel; DIRECCIÓN ESTRATÉGICA; 3ra. Edición, Pág.77

 116

• Su declaración deberá ser positiva y alentadora.

• Posee una dimensión o lapso de tiempo.

Es muy importante que la visión sea conocida y compartida por todos los

miembros de la empresa y también por aquellos que se relacionan con ella. La

visión enuncia las expectativas a mediano y largo plazo, es el fundamento de la

misión y de los objetivos. Con éste análisis la visión reestructurada de

MARTELcablecom es:

“MARTELcablecom en el año 2013, será la primera opción en el mercado

ecuatoriano al momento de elegir un proveedor de productos de

telecomunicaciones especializado en clientes que requieran apoyo y servicio

personalizado antes, durante y después de cada proyecto. Nos mantendremos

constantemente actualizados con estrategias corporativas innovadoras que

mejoren nuestros procesos internos orientados a la entera satisfacción del cliente,

quien nos catalogará como una empresa diferente.”

4.4.3 VALORES CORPORATIVOS DE MARTELCABLECOM.

“Los principios corporativos son el conjunto de valores, creencias, normas, que

regulan la vida de una organización. Ellos definen aspectos que son importantes

para la organización y que deben ser compartidos por todos. Por tanto constituyen

la norma de vida corporativa y el soporte de la cultura organizacional”. 42

Se debe definir o redefinir los principios y valores organizacionales que posee

implícita o explícitamente toda organización, debido a que éstos influyen en la

manera en cómo ésta desarrolla su trabajo y logra sus objetivos, es decir, su

cultura organizacional. Con éste análisis los valores corporativos de

MARTELcablecom se determinaran así:

42 Serna, Humberto; PLANEACIÓN Y GESTIÓN ESTRATÉGICA; 2da. Edición, pag.8

 117

• Honestidad

Es aquella cualidad humana por la que la persona se determina a elegir actuar

siempre con base en la verdad y en la auténtica justicia (dando a cada quien lo

que le corresponde, incluida ella misma)

Son actitudes de honestidad:

-La veracidad.

-La aceptación de los propios errores.

-La utilización de canales directos en la comunicación.

-El acatamiento de las normas de acuerdo con los parámetros establecidos.

-El comportamiento correcto, aún en ausencia de vigilancia externa.

-El uso adecuado del tiempo.

-El cumplimiento de las normas de la institución (Reglamento interno).

-El cuidado de la propiedad.

-La confidencialidad de la información reservada.

• Compromiso

Actuar con lealtad hacia los intereses de la empresa, mediante el logro de la

misión y objetivos de la institución

• Respeto

Dar importancia y valor a las creencias y a las opiniones de los demás. Esta es la

base del respeto mutuo, que además contribuye a lograr una comunicación

efectiva.

• Orden

Es la colocación de las cosas en el lugar que les corresponde. También un

mandato que se debe obedecer y una regla para hacer las cosas.

• Comunicación

 118

Es la base para lograr un entendimiento efectivo. La buena comunicación es

producto de la adecuada organización de la información y de la utilización de los

canales y herramientas existentes en la empresa.

• Lealtad

Hacer aquello con lo que uno se ha comprometido aun entre circunstancias

cambiantes. Esta virtud está basada en la verdad y en la sinceridad.

• Pulcritud

Práctica habitual de la limpieza, la higiene y el orden en nuestras personas,

nuestros espacios, trabajo y nuestras cosas

• Puntualidad

Es el valor que envuelve la responsabilidad y el respeto hacia los demás y le da

sentido al vivir en comunidad

• Laboriosidad

Para ser laborioso se necesita estar activo, hacer cosas que traigan un beneficio a

nuestra persona, empresa o mejor aún, a quienes nos rodean.

• Liderazgo

Crear un compromiso generado y la credibilidad, que éste transmite a las

personas que lo rodean.

Un líder es aquel que hace lo apropiado por su capacidad, dirección, acción y

opinión.

• Responsabilidad

Tener la capacidad de reconocer y aceptar las consecuencias de las decisiones

tomadas libremente. Es la obligación moral por cumplir con el deber asignado

aportando lo mejor de sí mismo.

• Sinceridad

 119

La sinceridad es una virtud que caracteriza a las personas por la actitud

congruente que mantienen en todo momento, basada en la veracidad de sus

palabras y acciones.

4.4.4 OBJETIVO GENERAL

Convertir a MARTELcablecom en una empresa consolidada en el sector

desarrollando las mejores estrategias y procesos encaminados a la satisfacción

total de clientes actuales y potenciales.

4.4.5 OBJETIVOS ESPECÍFICOS.

4.4.5.1 CON NUESTROS EMPLEADOS.-

Proporcionar a todos quienes laboran en MARTELcablecom una oportunidad de

realización a nivel personal y profesional, unido al respeto, a los ideales,

integridad y credibilidad inherentes al nombre y la seriedad técnica y ética que

impera en la compañía.

Al ser el Talento Humano el principal recurso de nuestra empresa, nuestra

dinámica de crecimiento, desarrollo y consolidación se la debemos en gran parte

a su gestión. Estamos obligados por ello a desarrollar al máximo sus

capacidades, proporcionar retos, acrecentar sus niveles de productividad,

creatividad y motivación, dotar un ambiente abierto y participativo y brindar

igualdad de oportunidades en su desarrollo individual. Son acreedores de un trato

justo, digno y de respeto.

El desarrollo de cada uno se orientará a potenciar sus capacidades para actuar de

acuerdo con las necesidades del servicio ya que la única manera posible de

prestar servicios profesionales de alto nivel es la de contar con un equipo

altamente calificado y auto gestores.

4.4.5.2 CON NUESTROS CLIENTES.-

 120

Brindar a los clientes el mejor de los servicios, proporcionándoles la información y

asesoramiento necesarios para la satisfacción de sus necesidades en cuanto al

producto que tenemos; del mismo modo dar a conocer a todos las principales

funciones de cada uno.

Queremos que nuestros clientes confíen en nosotros, por eso nuestro propósito

es entender lo que requiere y responder a sus expectativas de manera rápida y

eficaz.

Tratamos con todo tipo de contribuyentes, con diferentes puntos de vista, sin

embargo pretendemos que el trato para todos sea el mejor.

4.4.5.3 CON LA SOCIEDAD.-

Ser buenos ciudadanos y contribuir con el desarrollo del país, mostrándonos

como una organización honrada y justa que obedece a todas las leyes que la

rigen con imparcialidad y objetividad.

4.4.5.4 CON LA CALIDAD TOTAL.-

Resaltar la importancia del recurso humano involucra y compromete a todos los

empleados de la empresa en un proceso de mejoramiento continuo de todas las

actividades, para dar plena satisfacción a los clientes internos y externos y

asegurar así el cumplimiento continuo de las reglas.

La calidad se genera en la Alta Dirección y se va irradiando al resto de la

organización a través de los programas que ésta apruebe para su desarrollo y se

consigue con la dedicación de las personas involucradas y con sistemas

adecuados.

Es muy importante el trabajo en equipo. Para ello se requiere de una formación

continua y un proceso de seguimiento que asegure que cada uno entienda

perfectamente su trabajo y esté capacitado para ejecutar su labor.

 121

La Dirección General transmite los objetivos de calidad de la Institución y da al

personal los recursos necesarios para alcanzarlos.

4.5 Estrategias de Mercado.

Tras haber evaluado y priorizado las estrategias desarrolladas en la matriz de

Holmes de las estrategias de MARTELcablecom en el Anexo 8, logramos

determinar aquellas que hayan alcanzado el mayor porcentaje dentro de la

priorización, para este caso fueron cuatro las estrategias seleccionadas de

acuerdo a los objetivos de este Plan de Marketing.

Las estrategias seleccionadas fueron las siguientes:

� Generar nuevos mercados mediante la difusión de nuestros productos en

la Página WEB de la empresa.

� Complementar la línea de productos para cableado estructurado.

� Implantar un servicio pos-venta acorde a las necesidades de los clientes.

� Realizar un estudio de la demanda insatisfecha.

4.6 Determinación de Planes de acción.

MARTELcablecom desarrollará planes de acción para las cuatro estrategias

escogidas, es decir que se elaborará un plan o proyecto de implementación para

cada una de ellas; para la elaboración de estos planes se utilizará el criterio que

propone la herramienta administrativa 5W + 1 H. A continuación se presenta el

desarrollo de cada uno de los cuatro proyectos de mercado para la línea de

cableado estructurado en la empresa.

 122

4.6.1 PROYECTO NO.1:

“ Generar nuevos mercados mediante la difusión de nuestros productos en la

página WEB de la empresa.”

OBJETIVOS:

• Generar nuevos clientes e incrementar las ventas en la empresa.

• Dar conocer la página WEB de la empresa.

• Ir a un paso delante de la competencia.

SÍNTESIS DE ACTIVIDADES:

1. Analizar las Páginas WEB en el mercado del cableado estructurado.

2. Analizar los requerimientos para la estructuración de la página WEB

www.martel.com.ec.

3. Contactar, negociar y elegir el proveedor para el diseño de la página WEB.

4. Revisar y mejorar la página WEB propuesta por el proveedor seleccionado.

5. Subir la página WEB final al Hosting www.martel.com.ec.

6. Difundir la página WEB de MARTELcablecom.

 123

CRONOGRAMA GENERAL DE ACTIVIDADES:

PROYECTO No. 1 “Generar nuevos mercados mediante la difusión de nuestros productos en la página WEB de la empresa.”

QUE QUIEN DONDE CON QUE CUANDO COMO PRODUCTO

Macro
Actividad

Actividad Secuencial Responsable Área o Unidad Recursos Inicio Fin Instrucciones de
Trabajo

Resultados Final / Actividad

 G
E

N
E

R
A

R
 N

U
E

V
O

S
 M

E
R

C
A

D
O

S

Analizar las Páginas WEB en el
mercado del cableado

estructurado.
Gerente de Marketing Departamento de

Marketing
RRHH y
Material.

2 - Mayo 9 - Mayo Recopilación de
Información / WEB

Idea Específica de la página
WEB

Analizar los requerimientos para
la estructuración de la página

WEB www.martel.com.ec.

Gerente General,
Gerente de Negocios y

RRPP, Gerente de
Marketing

Sala de Reuniones
MARTELcablecom

RRHH y
Material.

12 - Mayo 16 - Mayo
Estudio de

información /
Lluvia de ideas

Estructuración de la Página
WEB

Contactar, negociar y elegir el
proveedor para el diseño de la

página WEB.

Gerente General y
Gerente de Marketing

Departamento de
Marketing

RRHH, Fin y
Material.

19 - Mayo 30 - Mayo Cotizar, negociar y
fijar Plazos

Selección del Proveedor o
Diseñador.

Revisar y mejorar la página WEB
propuesta por el proveedor

seleccionado.

Gerente General,
Gerente de Negocios y

RRPP, Gerente de
Marketing

Sala de Reuniones
MARTELcablecom

RRHH y
Material.

2 - Junio 9 - Junio
Valoración de la

Propuesta y
Recomendaciones

Pagina WEB Piloto

Subir la página WEB final al
Hosting.

Gerente de Sistemas Departamento de
Sistemas

RRHH y
Material.

10 - Junio 13 - Junio
Subir

Programación al
Dominio

www.martel.com.ec

Difundir la página WEB de
MARTELcablecom.

Gerente de Marketing,
Gerente de Sistemas y
Gerente de Negocios y

RRPP

Área de
Comercialización y

Operaciones

Material y
Humano

16 – Junio -

Estrategias de
comunicación,

Posicionamiento
en Buscadores /

Publicidad

Generación de nuevos
Mercados

Tabla 23. Cronograma General de Actividades (Proyecto 1)

Elaborado por: Roberto Bonilla J.

123

 124

4.6.2 PROYECTO NO. 2:

“ Complementar la línea de productos para cableado estructurado.”

OBJETIVOS:

1. Ofrecer un portafolio completo con productos afines al cableado

estructurado.

2. Exceder las expectativas del cliente generando una nueva ventaja

competitiva.

SÍNTESIS DE ACTIVIDADES:

1. Investigar productos afines – complementarios para el cableado

estructurado.

2. Contactar proveedores para la adquisición de estos productos.

3. Analizar la competencia y PVP.

4. Pronóstico de la demanda y planificación en la adquisición de

productos.

5. Adquisición de productos complementarios

6. Elaboración del Plan de Ventas para productos complementarios.

 125

CRONOGRAMA GENERAL DE ACTIVIDADES:

PROYECTO No. 2 “ Complementar la línea de productos para cableado estructurado.”

QUE QUIEN DONDE CON QUE CUANDO COMO PRODUCTO

Macro
Actividad

Actividad Secuencial Responsable Área o Unidad Recursos Inicio Fin Instrucciones de
Trabajo

Resultados Final /
Actividad

C
O

M
P

LE
M

E
N

T
A

R
 L

A
 L

ÍN
E

A
 D

E
 P

R
O

D
U

C
T

O
S

P

A
R

A
 C

A
B

LE
A

D
O

 E
S

T
R

U
C

T
U

R
A

D
O

Investigar productos afines –
complementarios para el
cableado estructurado.

Gerente De Negocios y
RRPP, Gerente De

Marketing

Departamento de
Marketing

RRHH y
Material.

23 - Junio 30 - Junio Investigación de
Mercado.

Listado de
productos

complementarios.

Contactar proveedores para la
adquisición de estos

productos.
Jefe de Adquisiciones Área de

Adquisiciones
RRHH,

Materiales
1 - Julio 4 - Julio

Buscar proveedores
nacionales y
extranjeros

Detalle de posibles
proveedores

Analizar la competencia y
PVP.

Gerente de Marketing Departamento de
Marketing

RRHH,
Materiales

1 - Julio 4 - Julio Investigación de
Mercado.

Información del
mercado y precios

de venta.

Pronóstico de la demanda y
planificación en la adquisición

de productos

Jefe de Adquisiciones y
Gerente de Negocios y

RRPP

Área de
Adquisiciones.

RRHH,
Materiales

7 – Julio 11 - Julio

Pronóstico de
compras basado en
la posible demanda

de producto.

Prepuesto de
compras del

producto.

Adquisición de productos
complementarios

Departamento de
Adquisiciones

Área de
Adquisiciones

RRHH, Fin y
Material.

14 – Julio 4 - Agosto Pedidos al
Proveedor.

Stock de Productos
Complementarios

Elaboración del Plan de
Ventas para productos

complementarios

Gerente General y
Gerente de Negocios y

RRPP
Gerencia General RRHH y

Material.
14 - Julio 21 - Julio Fijación de Metas en

Ventas
Plan de ventas
documentado.

Tabla 24. Cronograma General de Actividades (Proyecto 2)

Elaborado por: Roberto Bonilla J.

123

 126

4.6.3 PROYECTO NO. 3:

“Implantar un servicio pos-venta acorde a las necesidades de los clientes.”

OBJETIVOS:

1. Concientizar y preparar al personal de ventas con la filosofía del servicio

pos-venta.

2. Mantener la fidelidad de nuestros clientes para evitar que busquen a la

competencia.

3. Conocer la opinión de los clientes para identificar oportunidades de mejora,

evaluar los productos y procesos. (Feedback)

SÍNTESIS DE ACTIVIDADES:

1. Analizar servicios actuales post-venta.

2. Determinar la calidad de los servicios actuales.

3. Analizar las necesidades de clientes en cuanto a nuevos servicios.

4. Determinar nuevos servicios de post-venta.

5. Inducción al vendedor sobre el servicio post-venta.

 127

CRONOGRAMA GENERAL DE ACTIVIDADES:

PROYECTO No. 3 “Implantar un servicio pos-venta acorde a las necesidades de los clientes.”

QUE QUIEN DONDE CON QUE CUANDO COMO PRODUCTO

Macro
Actividad

Actividad Secuencial Responsable Área o Unidad Recursos Inicio Fin Instrucciones de
Trabajo

Resultados Final
/ Actividad

IM
P

LA
N

T
A

R
 U

N
 S

E
R

V
IC

IO

 P
O

S
-V

E
N

T
A

Analizar servicios actuales post-
venta.

Gerente de Negocios y
RRPP

Departamento de
Ventas

RRHH y
Materiales.

28 - Julio 4 - Agosto
Analizar servicios

actuales de la
empresa

Servicios
actuales.

Determinar la calidad de los
servicios actuales

Gerente de Negocios y
RRPP y Gerente de

Marketing

Departamento de
ventas

RRHH y
Materiales.

4 - Agosto 8 - Agosto Análisis de calidad
de Servicios

Calidad de los
servicios
actuales

Analizar las necesidades de
clientes en cuanto a nuevos

servicios

Gerente de Negocios y
RRPP y Gerente de

Marketing

Departamento de
ventas

RRHH y
Materiales.

11 - Agosto 25- Agosto Telemercadeo
Identificación de
necesidades en

servicios.

Determinar nuevos servicios de
post-venta

Gerente General,
Gerente de Negocios y

RRPP
Gerencia General RRHH y

Materiales.
25 - Agosto 29 - Agosto

Desarrollar nuevos
servicios post -

venta

Servicio post-
venta

Documentado

Inducción al vendedor sobre el
servicio post-venta

Gerente General,
Instructor

Sala de Reuniones
MARTELcablecom

RRHH y
Materiales.

1 - Septiembre 5 - Septiembre Reuniones de
trabajo

Personal
informado y
capacitado

Tabla 25. Cronograma General de Actividades (Proyecto 3)

Elaborado por: Roberto Bonilla J.

127

 128

4.6.4 PROYECTO NO. 4:

“Realizar un estudio de la demanda insatisfecha.”

OBJETIVOS:

• Determinar la demanda insatisfecha de productos que ofrece la empresa.

• Obtener el porcentaje de la demanda insatisfecha en cableado

estructurado de la ciudad de Quito.

• Obtener nueva información para nuevos planes de ventas.

SÍNTESIS DE ACTIVIDADES:

1. Elaborar un sistema de información o registro de ventas perdidas e

insatisfacción del cliente.

2. Registrar los datos que se obtendrán en el sistema.

3. Investigar otras fuentes de obtención de datos.

4. Tabular y analizar los datos obtenidos.

5. Evaluación del estudio de la demanda insatisfecha de cableado

estructurado en MARTELcablecom.

 129

CRONOGRAMA GENERAL DE ACTIVIDADES:

PROYECTO No. 4 “Realizar un estudio de la demanda insatisfecha.”

QUE QUIEN DONDE CON QUE CUANDO COMO PRODUCTO

Macro
Actividad

Actividad Secuencial Responsable Área o Unidad Recursos Inicio Fin Instrucciones de
Trabajo

Resultados Final
/ Actividad

E
S

T
U

D
IO

 D
E

 L
A

 D
E

M
A

N
D

A
 IN

S
A

T
IS

F
E

C
H

A
 Elaborar un sistema de

información o registro de ventas
perdidas e insatisfacción del

cliente

Gerente de Negocios y
RRPP y Gerente de

Sistemas

Departamento de
Sistemas

RRHH y
Materiales.

15 - septiembre 26 - septiembre Reuniones de
Trabajo

Sistema de
Información
Requerido

Registrar los datos en el
sistema.

Gerente de Negocios y
RRPP y Personal de

Ventas

Departamento de
ventas

RRHH y
Materiales.

29 - septiembre 24 - octubre Generar bases de
datos

Fuentes
Secundarias.

Investigar otras fuentes de
obtención de datos

Gerente de Negocios y
RRPP y Gerente de

Marketing

Departamento de
Marketing

RRHH y
Materiales.

6 - octubre 10 - octubre Generar bases de
datos

Fuentes
Primarias

Tabular y Analizar los datos
obtenidos

Gerente de Negocios y
RRPP y Gerente de

Marketing

Departamento de
ventas

RRHH y
Materiales.

27 - octubre 31 - octubre Sistemas
Informáticos

Resultados de la
Investigación

Evaluación del estudio de la
demanda insatisfecha de
cableado estructurado en

MARTELcablecom.

Gerente General,
Gerente de Negocios y

RRPP, Gerente de
Marketing

Sala de Reuniones
MARTELcablecom

RRHH y
Materiales.

3 - noviembre 7 - noviembre Reuniones de
Trabajo

Estudio de la
demanda

insatisfecha
documentada

Tabla 26. Cronograma General de Actividades (Proyecto 4)

Elaborado por: Roberto Bonilla J.

129

 130

Los cuatro proyectos presentados fueron elaborados de acuerdo a los

requerimientos y capacidades que posee actualmente la empresa

MARTELcablecom, estos proyectos serán puestos en ejecución cuando la

gerencia general determine de acuerdo a su criterio, el momento más adecuado

para su implantación, sin embargo se logró a través del cronograma elaborado

poner en práctica en su primer proyecto y como etapa de prueba a partir del mes

de mayo del 2008.

Como requisito indispensable se solicitará a los responsables de cada actividad

realice un registro documentado de los resultados obtenidos en la fecha de

culminación de la actividad asignada.

4.7 Análisis del Marketing Mix.

En esta parte, se incluye el diseño de la mezcla de marketing que es la

combinación de numerosos aspectos de los siguientes cuatro elementos:

1) El producto,

2) El como se lo distribuye

3) Cómo se lo promueve y

4) Cuál es su manejo de precio.

Cada uno de estos elementos tiene por objeto satisfacer al mercado meta y

cumplir con los objetivos de marketing de la organización.

4.7.1 ESTRATEGIAS DEL MARKETING MIX.

Las Estrategias del Marketing MIX es una herramienta que ayuda a poner en

práctica varias estrategias utilizando las cuatro variables (Precio, Plaza, Producto

y Promoción) conjuntamente de una manera óptima. Estos cuatro elementos

habrán de satisfacer las necesidades del mercado meta y al mismo tiempo,

cumplir los objetivos del marketing.

 131

4.7.1.1 PRODUCTO.

Esta estrategia es muy importante ya que las ventas no podrán incrementarse si

los productos no satisfacen los deseos y necesidades de los consumidores. La

calidad del producto será garantizada, pues los proveedores con los cuales

cuenta la empresa ya tienen prestigio en el mercado nacional e internacional.

Se debe mencionar el concepto de la mezcla de productos, donde la estructura de

esta mezcla tiene una amplitud, que se mide por el número de líneas que vende y

su profundidad por la diversidad de tamaños, colores y modelos incluidos en cada

una de las líneas. Así tenemos para la línea de Cableado Estructurado:

Figura 14. Mezcla de Productos de Cableado Estructurado (Anchura y Profundidad)

Elaborado por: Roberto Bonilla J

MARTELcablecom deberá dedicar tiempo a desarrollar la estrategia de:

Expansión de la mezcla de productos agregando una nueva línea de productos

afines al cableado estructurado donde la nueva línea puede relacionarse con los

productos actuales y la empresa puede aprovechar las cualidades que posee y

mas que nadad la experiencia en la comercialización de productos. La nueva

línea de productos deberá trabajar con las marcas que MARTELcablecom ofrece.

 132

El desarrollo de ésta estrategia se aplica al proyecto N°2 “Complementar la línea

de productos para cableado estructurado” donde se detallan los planes de acción

del mismo.

Para lograr un posicionamiento se propone también la estrategia de Incrementar

los Servicios del Fabricante, así a traves del fabricante dar a conocer los

servicios de garantía que ofrecen las marcas, los clientes sentirán el respaldo

directo del fabricante a través de MARTELcablecom; y orientar los cronogramas

hacia nuestros integradores en períodos semestrales de los cursos de

capacitación, actualizaciones, garantías otorgando certificados del fabricante.

4.7.1.2 PRECIO

La fijación de precios para afrontar la competencia se realiza porque la empresa

averigua cuál es el precio prevaleciente en el mercado y, tras incluir los márgenes

de utilidad habituales, determina su propio precio de lista. Esto genera un dilema

para el gerente especialmente cuando los costos tanto del producto como la

importación están creciendo y el precio de mercado se mantiene estable.

Una situación en que el directivo podría establecer el precio en el nivel del

mercado se presenta cuando la competencia es fuerte y el producto no se

diferencia mucho de las marcas rivales como es el caso de los productos para

cableado estructurado, hasta cierto punto, este método refleja las condiciones de

la competencia perfecta. Es decir, no se da la diferenciación de productos, los

vendedores y compradores están muy bien informados y éstos no ejercen un

control tangible sobre el precio al público

El precio igual o menor al de la competencia ha sido la principal estrategia para

atraer más clientes, el éxito de esta estrategia depende fundamentalmente de la

fuerza de ventas, el pronóstico de la demanda que la manejan y, por otro lado, un

suministro suficiente de producto.

 133

En este caso la estrategia propuesta se refiera a la diferenciación de los precios,

los artículos que pertenecen a la misma línea de productos y las condiciones de

las ventas que se dan y se propone la estrategia de Descuentos por Volumen .

La mayoría de clientes en especial los que están muy vinculadas al giro del

negocio, compran grandes volúmenes de mercadería por lo que siempre

buscarán que exista una mayor economía para ellas sin que se pierda la calidad

del producto y están constantemente buscando y cotizando este tipo de productos

por lo cual es importante crear rebajas del precio público establecido y su finalidad

es estimular a los consumidores a comprar grandes cantidades o lo que necesitan

del vendedor que ofrezca el descuento, además de basarse en la fidelidad del

cliente, el monto de compras, el posible anticipo a ser entregado, la revisión de los

documentos de respaldo como un Pagaré correctamente elaborado y la

elaboración de una tabla de pagos que sea de mutuo acuerdo y beneficio. A

continuación se presenta una tabla de con los porcentajes de descuento para los

cables de CAT 5e, CAT. 6 y CAT. 6A:

Tipo De Cliente Metros Comprados En
Un Solo Pedido

Porcentaje de
Descuento El Precio De

Lista

INTEGRADOR

1 a 305 Ninguno

Mayor a 305 y menor a 3050 5%

Mayor a 3050 15%

USUARIO FINAL

1 a 305 Ninguno

Mayor a 305 y menor a 3050 5%

Mayor a 3050 10%

Tabla 27. Tabla de Descuentos por Metros vendidos.

Elaborado por: Roberto Bonilla J.

 134

4.7.1.3 PLAZA (DISTRIBUCIÓN)

El canal de distribución que utiliza MARTELcablecom para la línea de cableado

estructurado está determinados de la siguiente manera:

Figura 15. Canal de Distribución de MARTELcablecom

Elaborado por: Roberto Bonilla J

MARTELcablecom cuenta con la comercialización exclusiva de tres marcas que

son PANDUIT, AMP y LEVITON en lo que respecta a productos de cableado

estructurado, con este tipo de acuerdo comercial los proveedores se aseguran

que la empresa cuente con un amplio inventario. La venta al mayoreo es la

principal actividad donde MARTELcablecom es un comerciante mayorista de

servicio completo43 que vende los productos a los Integradores y éstos

transforman o revenden el mismo a Usuarios Finales.

La consideración y utilización estratégicas de la distribución permite que la

empresa fortalezca su posición competitiva. La administración de la distribución

afecta directamente al producto y a su canal de distribución.

43 Mayorista De Servicio Completo es el comerciante independiente que lleva a cabo una gama
completa de funciones mayoristas.

FABRICANTES

MARTELcablecom

INTEGRADORES

USUARIO FINAL

 135

Una estrategia de Optimizar la Logística para el cliente es primordial para la

empresa. Un sistema de logística bien llevado mejora el servicio que la empresa

presta a sus clientes, ya sean integradores o usuarios finales. Más todavía, el

nivel del servicio al cliente afecta directamente a la demanda. El desarrollo de

esta estrategia permitirá a MARTELcablecom mejorar el abastecimiento del

producto importado en el tiempo exacto que la demanda lo requiera y la

distribución de sus productos, determinando tiempos de entrega, el seguimiento

que debe realizar la fuerza de ventas para con sus clientes coordinando

correctamente los despachos a los integradores o usuarios finales.

4.7.1.4 PROMOCIÓN

La promoción sin que importar a quien va dirigida, es un intento de influir, a través

de estrategias en publicidad, venta personal, promoción de ventas y relaciones

públicas cada forma tiene características definidas que determina la función que

pueden presentar en un programa de promoción.

4.7.1.4.1 Estrategia de Publicidad

Usar la base de datos de clientes para enviar vía e -mail el stock disponible

de producto semanalmente.

Con esta estrategia lograremos establecer un contacto semanal con el cliente

manteniéndolo informado y actualizado con el stock disponible y precios de la

línea de productos de cableado estructurado. La elaboración de este listado

estaría a cargo el departamento de Adquisiciones y la difusión a cargo del

departamento de Ventas mediante un software de envío masivo de correos

electrónicos. Intrínsicamente con esta estrategia queremos lograr entrar en la

mente del cliente (posicionamiento) recordándole semanalmente la amplia gama

de productos que MARTELcablecom le ofrece.

Elaborar un Brochure de Productos de Cableado Estru cturado que ofrece

MARTELcablecom.

 136

Con esta estrategia queremos informar al público acerca de los productos que

ofrece la empresa, además de ser una importante herramienta de marketing es un

excelente medio para promover los productos que se ofrecen de una manera

atractiva, finalmente este brochure permitirá desarrollar la imagen corporativa de

MARTELcablecom ya que además incluirá información importante de la empresa.

El responsable del desarrollo de esta herramienta será el departamento de

Marketing.

Mejorar la Fachada del almacén.

La fachada ha tenido el mismo aspecto desde que comenzó a funcionar la

empresa en ese local, y ha sido muy descuidado este factor en los últimos años

ya que el rótulo actual esta decolorado por el sol y no genera el impacto que se

desea conseguir. Con esta estrategia se lograría mejorar el impacto visual de la

fachada del almacén y conseguir un equilibrio con la imagen corporativa y el

posicionamiento que se desea para MARTELcablecom.

Figura 16. Propuesta para el nuevo rótulo del almacén

Elaborado por: Roberto Bonilla J.

 137

4.7.1.4.2 Estrategia de Venta Personal

Hacer lo que sea necesario para hacer feliz al clie nte.

A través de esta estrategia filosófica de ventas lograremos afianzar a los clientes

ya que los éstos harán negocios con vendedores que les agradan y en los que

confían consiguiendo una perspectiva de asociación a largo plazo al enfocarse en

las necesidades de los clientes más que en una venta rápida. Esto ayudará a

complementar la ventaja diferencial a través de las actividades de soporte en

ventas y estableciendo fuertes relaciones con los clientes que reducen la

importancia del precio.

4.7.1.4.3 Estrategia de Promoción de Ventas

Premios a la fidelidad de los clientes (puntos por compras).

Esta estrategia pretende determinar premios para las empresas que mantienen

sus compras con MARTELcablecom en el transcurso del año fiscal, los premios

pueden ser variados tomando en cuenta los puntos acumulados. A todos nuestros

clientes les vamos a enviar un folleto informativo y un formulario de inscripción.

Los interesados deberán completar el formulario, y enviarlo; Asimismo, podrán

encontrar los formularios en la página WEB de MARTELcablecom y consultar las

bases del programa. Cada propietario de empresa tiene la posibilidad de

inscribirse como titular. Los puntos los acumula en una base de la empresa y las

personas inscritas tienen la facultad de canjear los puntos. Todo cliente que

adquiere productos de una o varias marcas suma puntos, con lo cuál desde que

se inscribe en el programa comienza a sumar puntaje. Una vez inscrito, recibirá

una clave para poder acceder fácilmente por Internet a través de la página de

MARTELcablecom (www.martel.com.ec) al link exclusivo, donde podrá informarse

sobre la situación de su cuenta y mensualmente recibirá una comunicación con

información del programa y el puntaje acumulado en el período. El sistema de

puntos se elaborará de acuerdo a la proyección de crecimiento en ventas para

cada nuevo año que la gerencia establezca y será directamente proporcional al

cálculo de los puntos que se necesiten para el primer premio.

 138

Participación en Ferias Tecnológicas.

Con ésta estrategia se establece una norma muy importante para la organización

ya que la cultura de la gente de obtener información sobre las novedades de la

tecnología cada vez cobra más fuerza, y las ferias tecnológicas cuenta con gran

afluencia de público y de profesionales que buscan innovaciones, así el contar

con un Stand continuo en este tipo de ferias permitirá a MARTELcablecom

generar una necesidad al público sobre los productos y un posicionamiento

considerable en la mente de los consumidores. Es importante aprovechar el

espacio para informar las bondades de los productos mediante una fuerza de

ventas bien preparada.

Figura 17. Propuesta para el Stand de MARTELcablecom

Elaborado por: Roberto Bonilla J.

 139

4.7.1.4.4 Estrategia de Relaciones Públicas

Se llama "relaciones públicas" al arte y ciencia de gestionar la comunicación entre

una organización y sus públicos claves para construir, administrar y mantener su

imagen positiva. Es una disciplina planificada y deliberada. Es una forma de

comunicación bidireccional, puesto que no solo dirige a su público (interno como

externo) sino que también lo escucha y atiende sus necesidades favoreciendo la

mutua comprensión.44

Realizar charlas informativas .

A través de ésta estrategia se pretende llegar a clientes potenciales en

Universidades, Entidades Bancarias, Compañías Públicas y Privadas, con

información sobre el trabajo en campo de los productos para cableado

estructurado con Casos de Éxito y ejemplos reales, así difundir los conocimientos

por parte del Gerente de Negocios y Relaciones Públicas de MARTELcablecom

será un gran aporte que generará necesidades a corto, medio o largo plazo y a

demás, el público sabrá que existe una empresa especializada para satisfacer sus

necesidades. De esta manera se puede ofrecer un valor agregado a nuestros

clientes lo que marcará la diferencia con la competencia.

44 http://es.wikipedia.org/wiki/Relaciones_p%C3%BAblicas

 140

5 CAPITULO V

COSTEO DEL PLAN DE MERCADEO Y SISTEMAS DE

CONTROL DE LA EJECUCIÓN.

5.1 Presupuesto Global para el Plan.

El objetivo es establecer un presupuesto global en el área de mercadeo en

consideración de los diferentes Planes de Acción y del presupuesto para

ejecución de las estrategias que se determinaron en el Marketing MIX del capítulo

anterior de esta investigación.

5.1.1 ESTIMACIÓN DE COSTOS PROYECTO Nº 1.

Para el proyecto Nº 1, el cálculo del costo por hora para cada responsable de las

actividades se ha tomado en cuenta su salario mensual dentro de la empresa

divido entre el total de horas laborables al mes determinado en 240 horas y éste

resultado se lo multiplica por el número total de horas destinadas para la

ejecución de cada actividad, pudiendo estimar de esta manera el costo que

genera cada una de las actividades.

Cabe señalar que el costo por hora del Gerente General no está calculado debido

a que su misión como tal es la de Planificar, Organizar, Dirigir y Controlar las

actividades y especialmente las que involucren un cambio en la empresa o su

mejoramiento continuo.

De igual manera los valores determinados con un costo de cero dólares

corresponden a los procesos habituales de trabajo que debe realizar cada

responsable, así tenemos la siguiente tabla:

 141

PROYECTO NO. 1: GENERAR NUEVOS MERCADOS MEDIANTE LA DIFUSIÓN DE NUESTROS PRODUCTOS EN LA
PÁGINA WEB DE LA EMPRESA.

No. ACTIVIDADES DURACIÓN RECURSOS CANT.
COSTO

UNI.
Usd./Hora

COSTO TOTAL

1
Analizar las Páginas WEB

en el mercado del cableado
estructurado.

10 horas
Personal
empresa

1 3.125 31.25usd.

2

Analizar los requerimientos
para la estructuración de la

página WEB
www.martel.com.ec.

15 horas
Personal
empresa

2
3.33

96.82 usd.
3.125

3
Contactar, negociar y elegir
el proveedor para el diseño

de la página WEB.
20 horas

Personal
empresa

1 3.125 31.25usd

4
Revisar y mejorar la página

WEB propuesta por el
proveedor seleccionado.

1 semana
Personal
empresa

2
3.125

96.82 usd
3.33

5 Subir la página WEB final al
Hosting. 2 horas

Personal
empresa

1 0 0

6 Difundir la página WEB de
MARTELcablecom. 16 junio 2008 - - - -

 Costo Total 256.14 usd

Tabla 28. Estimación de costos (Proyecto 1)

Elaborado por: Roberto Bonilla J.

El costo estimado anteriormente es de 256.14 USD que corresponden a las horas

laborales destinadas para el desarrollo de cada actividad en el transcurso del

tiempo determinado en el cronograma general de actividades dentro de éste plan

de acción por el personal de la empresa.

5.1.2 ESTIMACIÓN DE COSTOS PROYECTO Nº 2.

Para el proyecto Nº 2, el cálculo en el del costo por hora de cada responsable de

las actividades se ha tomado en cuenta su salario mensual dentro de la empresa

divido entre el total de horas laborables al mes determinado en 240 horas y éste

resultado multiplicado por el número total de horas destinadas para la ejecución

de cada actividad, pudiendo estimar de esta manera el costo que genera cada

una de las actividades. Cabe señalar que el costo por hora del Gerente General

no está calculado debido a que su misión como tal es la de Planificar, Organizar,

Dirigir y Controlar las actividades y especialmente las que involucren un cambio

en la empresa o su mejoramiento continuo. De igual manera los valores

determinados con un costo de cero dólares corresponden a los procesos

 142

habituales de trabajo que debe realizar cada responsable, así tenemos la

siguiente tabla:

PROYECTO NO. 2: COMPLEMENTAR LA LÍNEA DE PRODUCTOS PARA CABLEADO ESTRUCTURADO.

No. ACTIVIDADES DURACIÓN RECURSOS CANT.
COSTO

UNI.
Usd./Hora

COSTO
TOTAL

1
Investigar productos afines –

complementarios para el
cableado estructurado.

20 horas
Personal
empresa

1 3.33 66.60 usd.

2
Contactar proveedores para

la adquisición de estos
productos.

1 semana Personal
empresa

1 0 0 usd.

3
Analizar la competencia y

PVP. 1 semana
Personal
empresa

1 0 0 usd.

4 Pronóstico y planificación en
la adquisición de productos 10 horas

Personal
empresa

2 0 0 usd.

5 Adquisición de productos
complementarios 4 semanas

Personal
empresa

2 0 0 usd.

6
Elaboración del Plan de
Ventas para productos

complementarios
6 horas

Personal
empresa

1 0 0 usd.

 Costo Total 66.60 usd

Tabla 29. Estimación de costos (Proyecto 2)

Elaborado por: Roberto Bonilla J.

El costo estimado anteriormente es de 66.60 USD que corresponden a las horas

laborales destinadas para el desarrollo de cada actividad en el transcurso del

tiempo determinado en el cronograma general de actividades dentro de éste plan

de acción por el personal de la empresa.

5.1.3 ESTIMACIÓN DE COSTOS PROYECTO Nº 3.

Para el proyecto Nº 3, el cálculo del costo por hora para cada responsable de las

actividades se ha tomado en cuenta su salario mensual dentro de la empresa

divido entre el total de horas laborables al mes determinado en 240 horas y éste

resultado multiplicado por el número total de horas destinadas para la ejecución

de cada actividad, pudiendo estimar de esta manera el costo que genera cada

una de las actividades.

Cabe señalar que el costo por hora del Gerente General no está calculado debido

a que su misión como tal es la de Planificar, Organizar, Dirigir y Controlar las

 143

actividades y especialmente las que involucren un cambio en la empresa o su

mejoramiento continuo.

De igual manera los valores determinados con un costo de cero dólares

corresponden a los procesos habituales de trabajo que debe realizar cada

responsable, así tenemos la siguiente tabla:

PROYECTO NO. 3: IMPLANTAR UN SERVICIO POS-VENTA ACORDE A LAS NECESIDADES DE LOS CLIENTES.

No. ACTIVIDADES DURACIÓN RECURSOS CANT.
COSTO

UNI.
Usd./Hora

COSTO TOTAL

1 Analizar servicios actuales
post-venta. 10 horas

Personal
empresa

1 3.33 33.3 usd

2 Determinar la calidad de los
servicios actuales 15 horas

Personal
empresa

2
3.33

96.75 usd
3.12

3
Analizar las necesidades de
clientes en cuanto a nuevos

servicios
20 horas

Personal
empresa

2
3.33

96.75 usd
3.12

4 Determinar nuevos servicios
de post-venta 1 semana

Personal
empresa

1 3.33 33.3 usd

5 Inducción al vendedor sobre
el servicio post-venta 20 horas Instructor 1 12 240 usd

 Costo Total 500.10 usd

Tabla 30. Estimación de costos (Proyecto 3)

Elaborado por: Roberto Bonilla J.

El costo estimado anteriormente es de 500.10 USD que corresponden a las horas

laborales destinadas para el desarrollo de cada actividad en el transcurso del

tiempo determinado en el cronograma de actividades dentro de éste plan de

acción por el personal de la empresa y a demás de la contratación de un

Instructor especializado en el asesoramiento del tema propuesto.

5.1.4 ESTIMACIÓN DE COSTOS PROYECTO Nº 4.

Para el proyecto Nº 4, el cálculo del costo por hora para cada responsable de las

actividades se ha tomado en cuenta su salario mensual dentro de la empresa

divido entre el total de horas laborables al mes determinado en 240 horas y éste

resultado multiplicado por el número total de horas destinadas para la ejecución

 144

de cada actividad, pudiendo estimar de esta manera el costo que genera cada

una de las actividades.

Cabe señalar que el costo por hora del Gerente General no está calculado debido

a que su misión como tal es la de Planificar, Organizar, Dirigir y Controlar las

actividades y especialmente las que involucren un cambio en la empresa o su

mejoramiento continuo.

De igual manera los valores determinados con un costo de cero dólares

corresponden a los procesos habituales de trabajo que debe realizar cada

responsable, así tenemos la siguiente tabla:

PROYECTO NO. 4: REALIZAR UN ESTUDIO DE LA DEMANDA INSATISFECHA.

No. ACTIVIDADES DURACIÓN RECURSOS CANT. COSTO UNI.
Usd./Hora COSTO TOTAL

1

Elaborar un sistema de
información o registro de

ventas perdidas e
insatisfacción del cliente

30 horas
Personal
empresa

2
3.33

193.5 usd
3.12

2 Registrar los datos en el
sistema. 160 horas

Personal
empresa

5 0 0 usd

3 Investigar otras fuentes de
obtención de datos 10 horas

Personal
empresa

1 3.33 33.30 usd

4 Tabular y Analizar los datos
obtenidos 5 horas

Personal
empresa

2
3.33

32.25 usd.
3.12

5

Evaluación del estudio de la
demanda insatisfecha de
cableado estructurado en

MARTELcablecom.

15 horas
Personal
empresa

3 0 0 usd

 Costo Total 259.05 usd

Tabla 31. Estimación de costos (Proyecto 4)

Elaborado por: Roberto Bonilla J.

El costo estimado anteriormente es de 259.05 USD que corresponden a las horas

laborales destinadas para el desarrollo de cada actividad en el transcurso del

tiempo determinado en el cronograma general de actividades dentro de éste plan

de acción por el personal de la empresa.

El costo total de la para el desarrollo de los 4 planes de acción es de 1,081.89

USD y éstos hacienden aproximadamente a los 2,000.00 USD ya que se debe

 145

considerar que en el Proyecto Nº 1 existirá un rubro correspondiente al pago del

diseño de la página WEB estimado en 800.00 USD según datos obtenidos en el

mercado del diseño de paginas WEB.

5.1.5 ESTIMACIÓN DE COSTOS DE LAS ESTRATEGIAS DEL MARKETI NG

MIX.

El responsable del cumplimiento de las actividades propuestas a continuación

será el Gerente de Marketing, siendo una actividad más dentro de sus funciones

en la empresa. Los valores indicados en la tabla de estimación de costos han sido

determinados en base a los precios que se manejan en el mercado actualmente.

 PRODUCTO

ESTRATEGIAS ACTIVIDADES TIEMPO VALOR
USD.

RESPONSABLE

Incrementar los
servicios del
Fabricante

Contactar a los fabricantes y mediante acuerdos
coordinar el servicio de capacitación requerido. 2 semanas 0 Gerente General

Coordinar fechas tentativas para las
capacitaciones. 1 semana 0 Gerente General

Invitar a los clientes a los cursos mediante cartas
personalizadas

2 semanas 100

Gerente de
Negocios y
Relaciones

Públicas

Realizar cursos, capacitaciones o charlas 2 semanas por año 3.000
Gerente de
Marketing

 TOTAL DE
GASTOS $ 3.100

Tabla 32. Estimación de costos (Producto)

Elaborado por: Roberto Bonilla J.

 PRECIO

ESTRATEGIAS ACTIVIDADES TIEMPO VALOR
USD. RESPONSABLE

Descuentos por
volumen

Coordinar reuniones para establecer las tablas de
descuento de los productos dentro de la Línea de

Cableado Estructurado.
2 semanas 0

Gerente
General,

Gerente de
Marketing

Inducción al personal de ventas y facturación
sobre la tabal de descuento. 1 semana 0 Gerente General

Acoplar la tabla al proceso de facturación y
ventas 1 semana 0 Gerente General

 TOTAL DE
GASTOS 0

Tabla 33. Estimación de costos (Precio)

Elaborado por: Roberto Bonilla J.

 146

 PUBLICIDAD

ESTRATEGIAS ACTIVIDADES TIEMPO VALOR
USD.

RESPONSABLE

Envío de e-mail
del stock

Elaboración del listado de producto disponible
semanalmente 1 día 0 Jefe de

Adquisiciones

Envío del listado a los clientes de la base de
Datos 1 día 0 Departamento

de Ventas

Brochure de
Productos

Diseño del brochure 2 semanas 100
Gerente de
Marketing /
Diseñador

Impresión del Brochure (1000 unidades) 1 semana 850 Gerente de
Marketing

Mejorar la
fachada del

almacén

Diseño del nuevo rótulo 1 semana 750
Gerente de
Marketing /
Diseñador

Instalación del rótulo 1 día 100
Gerente de
Marketing /
Instalador

 TOTAL DE
GASTOS $ 1.800

Tabla 34. Estimación de costos (Publicidad)

Elaborado por: Roberto Bonilla J.

 VENTA PERSONAL

ESTRATEGIAS ACTIVIDADES TIEMPO VALOR
USD.

RESPONSABLE

Inducción en la
filosofía de

Hacer lo que
sea necesario

para hacer feliz
al cliente

Contactar a empresas que dicten cursos de
servicio al cliente 1 semana 0

Gerente de
Negocios y
Relaciones

Públicas

Inducción al personal de ventas sobre la filosofía
con el facilitador contratado.

3 -4 días 1.500 Gerente General

Reestructurar los procedimientos establecidos
según la filosofía en los procesos de los

departamentos.
1 semana 0 Gerente de

Marketing

Puesta en Marcha de la nueva filosofía en la
empresa Rutina diaria 0

Gerente de
Negocios y
Relaciones

Públicas

Analizar los resultados mediante encuestas de
satisfacción. Trimestralmente

Varía
según el
tipo de

encuesta

Gerente de
Negocios y
Relaciones

Públicas

 TOTAL DE
GASTOS $ 1.500

Tabla 35. Estimación de costos (Venta Personal)

Elaborado por: Roberto Bonilla J.

 147

 PROMOCIÓN DE VENTAS

ESTRATEGIAS ACTIVIDADES TIEMPO VALOR
USD.

RESPONSABLE

Premios a la
fidelidad de los

clientes

Analizar ventas actuales
1 semana 0 Gerente General

Proyectar ventas del nuevo periodo y determinar
el porcentaje de crecimiento. 2 semanas 0 Gerente General

Determinar el mecanismo de acreditación de
puntos. 1 semana 0

Gerente General
y Gerente de

Marketing

Determinar los premios y bases de la promoción
1 semana 0 Gerente de

Marketing

Diseño y Programación de la promoción en la
página Web e Integración de la promoción a la

página Web.
1 semana 120 Gerente de

Marketing

Envío de folleto informativo y formulario de
inscripción a través de los vendedores. continuo 0 Gerente General

Inducción a los vendedores sobre la promoción.
1 día 0

Gerente de
Marketing

Puesta en marcha de la promoción.
Continuo 0

Gerente de
Marketing

Participación
en Ferias

Tecnológicas.

Buscar, contactar y adquirir el espacio en Ferias
Tecnológicas. Continuo 2.500 Gerente de

Marketing

Identificar los objetivos específicos que se desean
conseguir con la participación en la feria. 1 semana 0

Gerente General
y Gerente de

Marketing.

Diseño del Stand, adquisición y montaje del stand
2 semanas 1.300 Gerente de

Marketing

Participación en la feria.
1 semana 0 Gerente de

Marketing

Informe ejecutivo sobre la participación en la
feria. 1 día 0 Gerente de

Marketing

 TOTAL DE
GASTOS $ 2.920

Tabla 35. Estimación de costos (Promoción de Ventas)

Elaborado por: Roberto Bonilla J.

 RELACIONES PÚBLICAS

ESTRATEGIAS ACTIVIDADES TIEMPO VALOR
USD. RESPONSABLE

Realizar
charlas

informativas

Estructurar información para las charlas.

Trimestralmente 0

Gerente de
Relaciones
Públicas y
Gerente de
Producto.

Contactar a universidades, entidades bancarias,
compañías públicas y privadas (clientes

potenciales)
Trimestralmente 0

Gerente de
Relaciones

Públicas

Realizar las charlas en la o las instituciones.

Trimestralmente. 0

Gerente de
Relaciones
Públicas y
Gerente de
Producto

 TOTAL DE
GASTOS 0

Tabla 36. Estimación de costos (Relaciones Públicas)

Elaborado por: Roberto Bonilla J.

 148

Para determinar el costo total de la ejecución de los cuatro Proyectos de

Mercadeo y las estrategias obtenidas para el Marketing Mix, el valor calculado

asciende a $ 11.320,00 dólares americanos, el mismo que debe ser considerado

por los directivos de la empresa y su ejecución realizada de acuerdo a la

capacidad de la organización.

5.1.6 CONTROL DE LA EJECUCIÓN.

Para el control de la ejecución de los proyectos se propone considerar

mecanismos de control como reuniones de trabajo periódicas de monitoreo,

examen de reportes de ventas, valoración de la satisfacción a ciertos clientes (los

más importantes o frecuentes), etc. Se recomienda que el responsable del

seguimiento de control de la ejecución sea el Gerente de Marketing ya que ésta

persona cuenta con las habilidades y destrezas para la ejecución de los Planes de

Marketing, pero esta decisión será debatida por los directivos de la empresa

quienes determinarán al Auditor.

Para el PROYECTO No. 1 “Generar nuevos mercados mediante la difusión de

nuestros productos en la página WEB de la empresa.” Se realizaran los siguientes

controles:

1. Se revisará el contrato firmado con el diseñador o proveedor de la página

WEB en la fecha 30 de mayo del 2008, que es la fecha final para el

desarrollo de esa actividad; se debe documentar dicha revisión por parte

del responsable de la ejecución de este plan.

2. Con fecha 9 de junio del 2008 el encargado de este plan deberá revisar la

página WEB Piloto subida en un servidor de prueba, revisar que se hayan

cumplido los requerimientos establecidos y registrar el resultado.

3. El día 14 de junio el encargado de la revisión visitará la página WEB en el

dominio www.martel.com.ec verificando que el uso y funcionamiento sean

los indicados.

 149

4. A partir del día 16 de junio en adelante se recibirán los reportes de visitas

diarias que genera la página WEB para analizar los datos y sacar

conclusiones.

En el PROYECTO No. 2 “ Complementar la línea de productos para cableado

estructurado.” Se han establecido fechas de cumplimiento para cada actividad

descrita, por lo cual el auditor deberá ir verificando de acuerdo a las fechas

indicadas en la tabla No. 22 “Cronograma General de Actividades del Proyecto 2”

que se muestra en la página 123, los registros documentados del resultado final

de cada actividad, documentará la información y entregará al Gerente General

para su constancia; después de la fecha de finalización de la última actividad (21

de Julio/2008) se convocará a una reunión quincenal para el monitoreo del Plan

de Ventas en la misma que se analizará la evolución de las ventas.

En el PROYECTO NO. 3: “Implantar un servicio pos-venta acorde a las

necesidades de los clientes” Se han establecido fechas de cumplimiento para

cada actividad descrita, por lo cual el auditor deberá ir verificando de acuerdo a

las fechas indicadas en la tabla No. 23 “Cronograma General de Actividades del

Proyecto 3” que se muestra en la página 125, los registros documentados del

resultado final de cada actividad, documentará la información y entregará al

Gerente General para su constancia; después de la fecha de finalización de la

última actividad (5 de Septiembre) se realizará una evaluación de conocimientos

adquiridos al personal de ventas y a los 30 días se debe realizar una encuesta de

satisfacción al cliente (escogiendo a los más importantes o frecuentes) para

determinar la éxito de este proyecto, se recomienda que se realicen encuestas de

satisfacción al cliente (pos-venta) en un periodo semestral como nuevo proceso

de la empresa.

En el PROYECTO NO. 4: “Realizar un estudio de la demanda insatisfecha” Se han

establecido fechas de cumplimiento para cada actividad descrita, por lo cual el

auditor deberá ir verificando de acuerdo a las fechas indicadas en la tabla No. 24

“Cronograma General de Actividades del Proyecto 4” que se muestra en la página

127, los registros documentados del resultado final de cada actividad,

 150

documentará la información y entregará al Gerente General para su constancia;

después de la fecha de finalización de la última actividad (7 de Noviembre) se

deberá convocar a una reunión de trabajo con los altos directivos para exponer el

estudio de la demanda insatisfecha y definir las acciones futuras.

El desarrollo de cada una de las estrategias se debe documentar con una hoja de

control de acuerdo al formato establecido en el Anexo No. 12 para así realizar el

seguimiento del control de la ejecución.

Así mismo para el control de la ejecución de las Estrategias del Marketing Mix, se

deberá realizar el respectivo control a través del Anexo No.12, ya que el

responsable de cada actividad deberá registrar en esta hoja los resultados y así

Coordinador del Proyecto revisará dicha información para el continuo control de la

ejecución de todo el Plan de Marketing planteado.

 151

6 CAPITULO VI

CONCLUSIONES Y RECOMENDACIONES

6.1 CONCLUSIONES

Una vez concluido el Plan Estratégico de Marketing para la línea de cableado

estructurado de MARTELcablecom se concluye que:

• El Diseño de este plan de marketing permitirá a la empresa tener un

adecuado control del mercado optimizando la comercialización de sus

productos en al línea de cableado estructurado en la ciudad de Quito,

además de que en el largo plazo logrará un posicionamiento conveniente

para el crecimiento de la empresa.

• El análisis situacional de MARTELcablecom nos permite concluir que la

empresa ha cambiado sustancialmente desde sus inicios, sin embargo,

tiene una fuerte estructura interna gracias a la fusión de Martel Cia Ltda

con Cablecomsa S.A, generando así un nivel alto de competitividad con

personal altamente capacitado y muy bien motivado, además su ambiente

externo tiene muchas oportunidades importantes.

• De acuerdo al desarrollo de la matriz FODA y a la investigación de

mercado realizada se logró determinar las verdaderas necesidades de los

clientes sobre todo se determinó información importante con lo que

respecta a la calidad del servicio, la calidad de los productos y las variables

que influyen en la decisión de compra, datos que sirvieron para delinear

estrategias de posicionamiento y comercialización; y saber que existe un

alto porcentaje de clientes que no sabe que MARTELcablecom tiene una

página WEB.

• Con el análisis del Plan de mercadeo se logró delinear el perfil de los

clientes que integran el segmento de mercado al cual MARTELcablecom

atenderá: Hombres o Mujeres de entre 18 a 65 años u Organizaciones que

 152

se encuentran en la capacidad de realizar negociaciones con compromiso

y responsabilidad, que necesitan adquirir productos que les ofrezcan

garantía y confiabilidad sean estos para su uso, distribución e instalación

en las diferentes aplicaciones para la transmisión de información.

• Las estrategias establecidas están desarrolladas para cumplir los objetivos

de optimizar la comercialización de los productos de la línea de cableado

estructurado en el D.M.Q. con lo que se conseguirá además mejorar la

calidad de la atención al cliente antes, durante y después de cada

negociación, generando mayores oportunidades de negocio.

• La reestructuración de la Misión de MARTELcablecom es una empresa

ecuatoriana comprometida con la implementación de soluciones

tecnológicas confiables para transmisión de información, proporcionando

asesoría técnica especializada y productos de alta calidad que cumplen y

exceden los parámetros de rendimiento estandarizados a nivel mundial.

Trabajamos con un equipo de personas u organizaciones comprometidas

con la excelencia y servicio al cliente, para entregar al usuario final una

solución a su medida basada en productos de alta calidad con garantía

internacional directa de fábrica.” Permitirá a la empresa orientar sus

actividades comerciales hacia un mercado altamente competitivo.

• La reestructuración de la Visión “MARTELcablecom en el año 2013, será la

primera opción en el mercado ecuatoriano al momento de elegir un

proveedor de productos de telecomunicaciones especializado en clientes

que requieran apoyo y servicio personalizado antes, durante y después de

cada proyecto. Nos mantendremos constantemente actualizados con

estrategias corporativas innovadoras que mejoren nuestros procesos

internos orientados a la entera satisfacción del cliente, quien nos

catalogará como una empresa diferente.” Permitirá desarrollar un norte

estratégico que los miembros de la empresa seguirán con el día a día.

 153

• La aplicación de las estrategias será efectuada una vez que la empresa se

decida dar inicio al plan estratégico de marketing, para lo cual deberá

poner toda su capacidad y destinar recursos para alcanzar las acciones

estratégicas y los objetivos propuestos, que generarán un incremento en

ventas y con una rentabilidad atractiva para los Accionistas.

6.2 RECOMENDACIONES

• Al finalizar este Proyecto de Tesis recomendamos la aplicación de este

Plan Estratégico de Marketing en la empresa MARTELcablecom, siempre

siguiendo los lineamientos establecidos para la línea de cableado

estructurado y de igual manera para el resto de líneas de productos que

posee la empresa.

• Recomiendo contactar una agencia de publicidad que sirva de apoyo

profesional gracias a la experiencia de ésta y se puedan mejorar

estrategias de publicidad propuestas para que a largo plazo

MARTELcablecom obtenga un posicionamiento adecuado a nivel nacional.

• EL análisis FODA desarrollado en esta tesis deberá servir como fuente de

información para desarrollar planes de acción en las estrategias que no se

desglosaron como las de contratar un analista Financiero, Alquilar una

bodega con mayor capacidad instalada y rediseñar el proceso del

departamento de Adquisiciones en función al estudio del la demanda,

logrando así complementar este estudio en un 100%.

• Se recomienda analizar el porcentaje de la participación de mercado que

cuenta MARTELcablecom a nivel nacional que sirvan de fuente de

información para futuros proyectos e igualmente la estimación de la

demanda.

• El incremento del uso de el Internet, según el análisis externo realizado en

este Plan, indica el nivel de demanda de este servicio y se debe considerar

ésta información para incorporar a la página WEB de MARTELcablecom un

 154

módulo de ventas mediante pagos con tarjetas de crédito, tomando en

cuenta que la World Wide Web es un mercado que en nuestro país todavía

se encuentra en la etapa de crecimiento.

• Recomiendo planificar un plan de conocimiento de productos para el

personal, especialmente para el área Administrativa, pues como parte de la

empresa deben conocer los distintos productos que se comercializa para

de esta manera lograr un óptimo desempeño en las labores, y; por lo tanto

mejorar la atención a los clientes.

 155

BIBLIOGRAFÍA

Libros

� DEXSON Corporation USA, “CATALOGO DE PRODUCTOS”, Año 2005,

Pág. 111 - 112

� PORTER, Michael E; “VENTAJA COMPETITIVA”; Ed. CESA; 2002; México

– México.

� LAMBIN, Jean Jacques; “MARKETING ESTRATEGICO”; Ed. McGraw – Hill;

1994; tercera edición; España.

� HILL, Charles; “ADMINISTRACIÓN ESTRATÉGICA”; Ed. Mac Graw - Hill;

1996; Bogotá-Colombia.

� COBRA, Marcos; ZWARG, Flavio; “MARKETING DE SERVICIOS,

CONCEPTOS Y ESTRATEGIAS”; Ed. MacGraw – Hill; 1992; Bogotá –

Colombia

� SAINZ, José María de Vicuña Ancín; “EL PLAN DE MARKETING EN LA

PRÁCTICA” Ed, ESIC; 2000; Madrid- España.

� KOTLER, Philip; ARMSTRONG, Gary. “FUNDAMENTOS DE

MERCADOTECNIA” Octava edición, México Editorial Prentice Hall 1998.

� STANTON, ETZEL Y WALKER “Fundamentos de Marketing”, 11va Edición,

Pág. 167.

� JAMES, Paul T; “GESTIÓN DE LA CALIDAD TOTAL”; Ed. Prentice Hall;

segunda edición; 2000; España.

� MARKETING Publishing Center , “INSTRUMENTOS DE ANÁLISIS DEL

MARKETING ESTRATÉGICO”; Ed. Díaz de Santos; 1990; Madrid –

España.

� SERNA, Humberto, “PLANEACIÓN Y GESTIÓN ESTRATÉGICA”; 2da.

 156

Edición, Pág.8, 121.

� BONTA Patricio y FARBER Mario “199 PREGUNTAS SOBRE

MARKETING Y PUBLICIDAD” , Editorial Norma, Pág. 30.

� Cultural S.A., “DICCIONARIO DE MARKETING”, Pág. 307

� CERTO, Samuel; “DIRECCIÓN ESTRATÉGICA”; 3ra. Edición, Pág.77

� Diario El Comercio, Quito, 2 de enero, 4 de enero y 5 de enero de 2008

Paginas Web

� http://es.wikipedia.org/wiki/Cableado_estructurado

� http://www.gestiopolis.com/recursos2/documentos/fulldocs/mar/planmktkarim

.htm

� http://www.sri.gov.ec

� http://www.supercias.gov.ec

� http://www.inec.gov.ec

� http://www.bce.gov.ec

� http://es.wikipedia.org/wiki/Cableado_estructurado

� http://es.wikipedia.org/wiki/TIA/EIA-568-B

� http://elqui.dcsc.utfsm.cl/util/redes/cableado-estructurado/cat5man.pdf

� http://www.joseacontreras.net/direstr/cap492d.htm

Otras Fuentes

� FOLLETERIA: Capacitación en productos de Cableado Estructurado

MARTELcablecom.

� MATERIA RECIBIDA DURANTE AÑOS DE ESTUDIO ESCUELA

POLITÉCNICA NACIONAL, INGENIERÍA EMPRESARIAL.

 157

ANEXOS
ANEXOS

 158

ANEXO 1

MATRIZ DE EVALUACIÓN Y PRIORIZACIÓN DE PONDERACIONE S PARA FACTORES DE LA EFE.

 Factores – Oportunidades F.1 F.2 F.3 F.4 F.5 F.6 F.7 F.7 F.9 Suma Ponderación

F.1 Flujo de dinero considerable en el mercado. 0.00 0.75 0.75 0.50 0.75 0.25 0.50 0.25 0.50 4.25 0.12

F.2 Población económicamente activa en crecimiento. 0.25 0.00 0.75 0.50 0.50 0.50 0.50 0.50 0.25 3.75 0.10

F.3 Cultura y responsabilidad tributaria en auge. 0.25 0.25 0.00 0.50 0.50 0.25 0.50 0.25 0.25 2.75 0.08

F.4 Afianzamiento en la seguridad jurídica dentro del país. 0.50 0.50 0.50 0.00 0.75 0.50 0.50 0.25 0.25 3.75 0.10

F.5 Mejoras proporcionales en la educación. 0.25 0.50 0.50 0.25 0.00 0.25 0.50 0.25 0.50 3.00 0.08

F.6 Las remesas de los emigrantes ayudan a reactivar la economía. 0.75 0.50 0.75 0.50 0.75 0.00 0.50 0.50 0.50 4.75 0.13

F.7 Se ha incrementado el grado de formación de los consumidores. 0.50 0.50 0.50 0.50 0.50 0.50 0.00 0.50 0.50 4.00 0.11

F.8 Mayor uso de Internet. 0.75 0.50 0.75 0.75 0.75 0.50 0.50 0.00 0.50 5.00 0.14

F.9 Mayor Inversión en Telecomunicaciones 0.50 0.75 0.75 0.75 0.50 0.50 0.50 0.50 0.00 4.75 0.13

 36.00 1.00

 Factores – Amenazas F.1 F.2 F.3 F.4 F.5 F.6 F.7 F.8 F.9 Suma Ponderación

F.1 La inflación perjudica al comercio. 0.00 0.25 0.75 0.50 0.25 0.75 0.50 0.50 0.75 4.25 0.12

F.2 Tazas de interés estancadas 0.75 0.00 0.75 0.50 0.50 0.25 0.25 0.50 0.50 4.00 0.11

F.3 País endeudado y sin indicios de mejora 0.25 0.25 0.00 0.50 0.25 0.50 0.50 0.25 0.50 3.00 0.08

F.4 Incertidumbre sobre el Poder Ejecutivo 0.50 0.50 0.50 0.00 0.50 0.50 0.50 0.50 0.50 4.00 0.11

F.5 Poder Legislativo revocado de sus funciones 0.75 0.50 0.75 0.50 0.00 0.50 0.25 0.50 0.50 4.25 0.12

F.6 La pobreza afecta a más de la mitad de nuestra población. 0.25 0.75 0.50 0.50 0.50 0.00 0.50 0.75 0.25 4.00 0.11

F.7 Al tener poco dinero éste solo sirve para el sustento diario 0.50 0.75 0.50 0.50 0.75 0.50 0.00 0.75 0.50 4.75 0.13

F.8 La situación económica del país es inestable. 0.50 0.50 0.75 0.50 0.50 0.25 0.25 0.00 0.50 3.75 0.10

F.9 Incertidumbre con el apoyo del Gobierno para el sector 0.25 0.50 0.50 0.50 0.50 0.75 0.50 0.50 0.00 4.00 0.11

 36.00 1.00

 159

ANEXO 2

MATRIZ DE HOLMES PARA PRIORIZAR OPORTUNIDADES EN MA RTELcablecom.

 Factores – Oportunidades O.1 O.2 O.3 O.4 O.5 O.6 O.7 O.8 O.9 Suma Promedio Orden

O.1 Flujo de dinero considerable en el mercado. 0.50 1.00 1.00 0.50 1.00 0.00 0.50 0.00 0.50 5.00 12.35% 3

O.2 Población económicamente activa en crecimiento. 0.00 0.50 1.00 0.50 0.50 0.50 0.50 0.50 0.00 4.00 9.88% 5

O.3 Cultura y responsabilidad tributaria en auge. 0.00 0.00 0.50 0.50 0.50 0.00 0.50 0.00 0.00 2.00 4.94% 7

O.4 Afianzamiento en la seguridad jurídica dentro del país. 0.50 0.50 0.50 0.50 1.00 0.50 0.50 0.00 0.00 4.00 9.88% 5

O.5 Mejoras proporcionales en la educación. 0.00 0.50 0.50 0.00 0.50 0.00 0.50 0.00 0.50 2.50 6.17% 6

O.6 Las remesas de los emigrantes ayudan a reactivar la economía. 1.00 0.50 1.00 0.50 1.00 0.50 0.50 0.50 0.50 6.00 14.81% 2

O.7 Se ha incrementado el grado de formación de los consumidores. 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 4.50 11.11% 4

O.8 Mayor uso de Internet. 1.00 0.50 1.00 1.00 1.00 0.50 0.50 0.50 0.50 6.50 16.05% 1

O.9 Mayor Inversión en Telecomunicaciones 0.50 1.00 1.00 1.00 0.50 0.50 0.50 0.50 0.50 6.00 14.81% 2

 4.00 5.00 7.00 5.00 6.50 3.00 4.50 2.50 3.00 40.50 100.00%

 160

ANEXO 3

MATRIZ DE HOLMES PARA PRIORIZAR AMENAZAS MARTELcabl ecom.

 Factores – Amenazas F.1 F.2 F.3 F.4 F.5 F.6 F.7 F.8 F.9 Suma Promedio Orden

F.1 La inflación perjudica al comercio. 0.50 0.00 1.00 0.50 0.00 1.00 0.50 0.50 1.00 5.00 12.35% 2

F.2 Tazas de interés estancadas 1.00 0.50 1.00 1.00 0.50 0.00 0.00 0.50 0.50 5.00 12.35% 2

F.3 País endeudado y sin indicios de mejora 0.00 0.00 0.50 0.50 0.50 0.50 0.50 0.00 0.50 3.00 7.41% 5

F.4 Incertidumbre sobre el Poder Ejecutivo 0.50 0.00 0.50 0.50 0.50 0.50 0.50 0.50 0.50 4.00 9.88% 4

F.5 Poder Legislativo revocado de sus funciones 1.00 0.50 0.50 0.50 0.50 0.50 0.00 0.50 0.50 4.50 11.11% 3

F.6 La pobreza afecta a más de la mitad de nuestra población. 0.00 1.00 0.50 0.50 0.50 0.50 0.50 1.00 0.50 5.00 12.35% 2

F.7 Al tener poco dinero éste solo sirve para el sustento diario 0.50 1.00 0.50 0.50 1.00 0.50 0.50 1.00 0.50 6.00 14.81% 1

F.8 La situación económica del país es inestable. 0.50 0.50 1.00 0.50 0.50 0.00 0.00 0.50 0.50 4.00 9.88% 4

F.9 Incertidumbre con el apoyo del Gobierno para el sector 0.00 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 4.00 9.88% 4

 4.00 4.00 6.00 5.00 4.50 4.00 3.00 5.00 5.00 40.50 100.00%

 161

ANEXO 4

MATRIZ DE EVALUACIÓN Y PRIORIZACIÓN DE PONDERACIONE S PARA FACTORES DE LA EFI.

 Factores – Fortalezas F.1 F.2 F.3 F.4 F.5 F.6 F.7 F.8 F.9 F.10 F.11 F.12 Suma Ponderación

F.1 Correcta administración de sueldos, incentivos y demás beneficios de ley. 0.00 0.25 0.25 0.50 0.50 0.25 0.25 0.25 0.25 0.25 0.50 0.75 4.00 0.06

F.2 Capacitación continua y muy buena motivación del personal. 0.75 0.00 0.50 0.75 0.50 0.50 0.75 0.25 0.75 0.50 0.75 0.50 6.50 0.10

F.3 Personal comprometido y responsable con sus actividades. 0.75 0.50 0.00 0.75 0.25 0.50 0.50 0.75 0.50 0.50 0.75 0.75 6.50 0.10

F.4 Contribución a la generación de plazas de trabajo. 0.50 0.25 0.25 0.00 0.25 0.25 0.25 0.25 0.25 0.25 0.25 0.25 3.00 0.05

F.5 Ubicación en sector comercial del D.M.Q. 0.50 0.50 0.75 0.75 0.00 0.50 0.50 0.50 0.50 0.25 0.50 0.50 5.75 0.09

F.6 Programas de ventas efectivos en cumplimiento de metas 0.75 0.50 0.50 0.75 0.50 0.00 0.75 0.50 0.50 0.75 0.50 0.50 6.50 0.10

F.7 La empresa brinda crédito para sus clientes. 0.75 0.25 0.50 0.75 0.50 0.25 0.00 0.50 0.50 0.25 0.25 0.50 5.00 0.08

F.8 Sistema Administrativo - Contable elaborado exclusivamente para MARTELcablecom. 0.75 0.75 0.25 0.75 0.50 0.50 0.50 0.00 0.50 0.50 0.25 0.50 5.75 0.09

F.9 Buen servicio y atención al cliente con personal capacitado. 0.75 0.25 0.50 0.75 0.50 0.50 0.50 0.50 0.00 0.50 0.50 0.50 5.75 0.09

F.10 Amplia experiencia en el mercado de la comercialización de productos para cableado estructurado. 0.75 0.50 0.50 0.75 0.75 0.25 0.75 0.50 0.50 0.00 0.50 0.75 6.50 0.10

F.11 Precios competitivos. 0.50 0.25 0.25 0.75 0.50 0.50 0.75 0.75 0.50 0.50 0.00 0.50 5.75 0.09

F.12 Asesoramiento oportuno. 0.75 0.50 0.25 0.75 0.50 0.50 0.50 0.50 0.50 0.25 0.50 0.00 5.50 0.08

 66.50 1.00

 Factores – Debilidades F.1 F.2 F.3 F.4 F.5 F.6 F.7 F.8 F.9 F.10 Suma Ponderación

F.1 No existe un manual de procesos y procedimientos actualizado en cada departamento que sirva de soporte. 0.00 0.25 0.75 0.50 0.25 0.25 0.50 0.75 0.75 0.25 4.25 0.09

F.2 Adquisición de producto sin basarse en un Forecast de compras 0.75 0.00 0.75 0.50 0.50 0.50 0.75 0.75 0.50 0.75 5.75 0.13

F.3 Análisis sobre las necesidades del cliente a base de experiencia. 0.25 0.25 0.00 0.50 0.25 0.75 0.50 0.75 0.50 0.25 4.00 0.09

F.4 Fijación de precios en función del punto de equilibrio. 0.50 0.50 0.50 0.00 0.25 0.50 0.50 0.75 0.50 0.25 4.25 0.09

F.5 No existe un especialista Financiero en la empresa. 0.75 0.50 0.75 0.75 0.00 0.50 0.25 0.25 0.50 0.50 4.75 0.11

F.6 El módulo contable en el sistema genera basura informática que perjudica la correcta valoración de los datos. 0.75 0.50 0.25 0.50 0.50 0.00 0.50 0.25 0.25 0.25 3.75 0.08

F.7 Valoración para crédito de clientes muy superficial. 0.50 0.25 0.50 0.50 0.75 0.50 0.00 0.50 0.50 0.25 4.25 0.09

F.8 Sistema de cobro directo inapropiado. 0.25 0.25 0.25 0.25 0.75 0.75 0.50 0.00 0.50 0.25 3.75 0.08

F.9 Escasez de comunicación con otras áreas de la empresa para poner en marcha un programa de ventas. 0.25 0.50 0.50 0.50 0.50 0.75 0.50 0.50 0.00 0.25 4.25 0.09

F.10 Bodega sin capacidad instalada. 0.75 0.25 0.75 0.75 0.50 0.75 0.75 0.75 0.75 0.00 6.00 0.13

 45.00 1.00

 162

ANEXO 5

MATRIZ DE HOLMES PARA PRIORIZAR FORTALEZAS EN MARTE Lcablecom

 Factores – Fortalezas F.1 F.2 F.3 F.4 F.5 F.6 F.7 F.8 F.9 F.10 F.11 F.12 Suma Promedio Orden

F.1 Correcta administración de sueldos, incentivos y demás beneficios de ley. 0.50 0.00 0.00 0.50 0.50 0.00 0.00 0.00 0.00 0.00 0.50 0.00 2.00 2.78% 5

F.2 Capacitación continua y muy buena motivación del personal. 1.00 0.50 0.50 1.00 0.50 0.50 1.00 0.00 1.00 0.50 1.00 0.50 8.00 11.11% 1

F.3 Personal comprometido y responsable con sus actividades. 1.00 0.50 0.50 1.00 0.00 0.50 0.50 1.00 0.50 0.50 1.00 1.00 8.00 11.11% 1

F.4 Contribución a la generación de plazas de trabajo. 0.50 0.00 0.00 0.50 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 1.00 1.39% 6

F.5 Ubicación en sector comercial del D.M.Q. 0.50 0.50 1.00 1.00 0.50 0.50 0.50 0.50 0.50 0.00 0.50 0.50 6.50 9.03% 2

F.6 Cumplimiento de metas efectivo en los programas de venta. 1.00 0.50 0.50 1.00 0.50 0.50 1.00 0.50 0.50 1.00 0.50 0.50 8.00 11.11% 1

F.7 La empresa brinda crédito para sus clientes. 1.00 0.00 0.50 1.00 0.50 0.00 0.50 0.50 0.50 0.00 0.00 0.50 5.00 6.94% 4

F.8 Sistema Administrativo - Contable elaborado exclusivamente para
MARTELcablecom. 1.00 1.00 0.00 1.00 0.50 0.50 0.50 0.50 0.50 0.50 0.00 0.50 6.50 9.03% 2

F.9 Buen servicio y atención al cliente con personal capacitado. 1.00 0.00 0.50 1.00 0.50 0.50 0.50 0.50 0.50 0.50 0.50 0.50 6.50 9.03% 2

F.10 Amplia experiencia en el mercado de la comercialización de productos para
cableado estructurado. 1.00 0.50 0.50 1.00 1.00 0.00 1.00 0.50 0.50 0.50 0.50 1.00 8.00 11.11% 1

F.11 Precios competitivos. 0.50 0.00 0.00 1.00 0.50 0.50 1.00 1.00 0.50 0.50 0.50 0.50 6.50 9.03% 2

F.12 Asesoramiento oportuno. 1.00 0.50 0.00 1.00 0.50 0.50 0.50 0.50 0.50 0.00 0.50 0.50 6.00 8.33% 3

 72.00 100.00%

 163

ANEXO 6

MATRIZ DE HOLMES PARA PRIORIZAR DEBILIDADES EN MART ELcablecom

 Factores – Debilidades F.1 F.2 F.3 F.4 F.5 F.6 F.7 F.8 F.9 F.10 Suma Ponderación Orden

F.1 No existe un manual de procesos y procedimientos actualizado en cada departamento
que sirva de soporte.

0.50 0.00 1.00 0.50 0.00 0.00 0.50 1.00 1.00 0.00 4.50 9.00% 4

F.2 Adquisición de producto sin basarse en un Forecast de compras 1.00 0.50 1.00 0.50 0.50 0.50 1.00 1.00 0.50 1.00 7.50 15.00% 2

F.3 Análisis sobre las necesidades del cliente a base de experiencia. 0.00 0.00 0.50 0.50 0.00 1.00 0.50 1.00 0.50 0.00 4.00 8.00% 5

F.4 Fijación de precios en función del punto de equilibrio. 0.50 0.50 0.50 0.50 0.00 0.50 0.50 1.00 0.50 0.00 4.50 9.00% 4

F.5 No existe un analista Financiero en la empresa. 1.00 0.50 1.00 1.00 0.50 0.50 0.00 0.00 0.50 0.50 5.50 11.00% 3

F.6 El módulo contable en el sistema genera basura informática que perjudica la correcta
valoración de los datos. 1.00 0.50 0.00 0.50 0.50 0.50 0.50 0.00 0.00 0.00 3.50 7.00% 6

F.7 Valoración para crédito de clientes muy superficial. 0.50 0.00 0.50 0.50 1.00 0.50 0.50 0.50 0.50 0.00 4.50 9.00% 4

F.8 Sistema de cobro directo inapropiado. 0.00 0.00 0.00 0.00 1.00 1.00 0.50 0.50 0.50 0.00 3.50 7.00% 6

F.9 Escasez de comunicación con otras áreas de la empresa para poner en marcha un
programa de ventas.

0.00 0.50 0.50 0.50 0.50 1.00 0.50 0.50 0.50 0.00 4.50 9.00% 4

F.10 Bodega sin capacidad instalada. 1.00 0.00 1.00 1.00 0.50 1.00 1.00 1.00 1.00 0.50 8.00 16.00% 1

 50.00 100.00%

 164

ANEXO 7

MATRIZ DE PRIORIZACIÓN Y EVALUACIÓN DE PONDERACIONE S DE LOS FACTORES CRÍTICOS DEL ÉXITO PARA EL
PERFIL COMPETITIVO

 Factores Importantes para el
Éxito.

F.1 F.2 F.3 F.4 F.5 F.6 F.7 Suma Ponderación

F.1 Participación en el mercado 0.00 0.50 0.75 0.75 0.75 0.75 0.50 4.00 0.19

F.2 Precios Competitivos 0.50 0.00 0.50 0.50 0.50 0.50 0.25 2.75 0.13

F.3 Calidad del Producto 0.25 0.50 0.00 0.50 0.75 0.50 0.25 2.75 0.13

F.4 Lealtad del Cliente 0.25 0.50 0.50 0.00 0.75 0.50 0.50 3.00 0.14

F.5 Crédito 0.25 0.50 0.25 0.25 0.00 0.25 0.25 1.75 0.08

F.6 Nuevos Productos 0.25 0.50 0.50 0.50 0.75 0.00 0.50 3.00 0.14

F.7 Atención y Servicio al Cliente 0.50 0.75 0.75 0.50 0.75 0.50 0.00 3.75 0.18

 21.00 1.00

 165

ANEXO 8

MATRIZ DE HOLMES PARA PRIORIZAR LAS ESTRATEGIAS DE MARTELcablecom.

 Estrategias F.1 F.2 F.3 F.4 F.5 F.6 F.7 F.8 F.9 F.10 Suma Promedio Orden

F.1 Desarrollar promociones de precios bajos y liquidaciones 0.50 0.00 0.00 0.50 0.50 0.00 0.00 0.50 0.50 0.00 2.50 5.00% 7

F.2 Complementar la línea de productos para cableado estructurado. 1.00 0.50 0.50 1.00 0.50 0.50 1.00 0.00 1.00 0.50 6.50 13.00% 2

F.3 Realizar un estudio de la demanda insatisfecha. 1.00 0.50 0.50 1.00 0.00 0.50 0.50 1.00 0.50 0.50 6.00 12.00%
3

F.4
Realizar promociones y descuentos para consolidar la confianza de los
clientes.

0.50 0.00 0.00 0.50 0.00 0.00 0.00 0.00 0.00 0.00 1.00 2.00%
8

F.5 Incorporar a un analista financiero en la empresa. 0.50 0.50 1.00 1.00 0.50 0.50 0.50 0.50 0.50 0.00 5.50 11.00% 4

F.6
Generar nuevos mercados mediante la difusión de nuestros productos en
la página WEB de la empresa.

1.00 0.50 0.50 1.00 0.50 0.50 1.00 0.50 0.50 1.00 7.00 14.00%
1

F.7 Alquilar una bodega con mayor capacidad instalada. 1.00 0.00 0.50 1.00 0.50 0.00 0.50 0.50 0.50 0.00 4.50 9.00% 6

F.8 Formular un plan de pagos según los requerimientos del cliente. 0.50 1.00 0.00 1.00 0.50 0.50 0.50 0.50 0.50 0.50 5.50 11.00%
4

F.9
Rediseñar el proceso del departamento de Adquisiciones en función al
estudio del la demanda.

0.50 0.00 0.50 1.00 0.50 0.50 0.50 0.50 0.50 0.50 5.00 10.00%
5

F.10 Implantar un servicio pos-venta acorde a las necesidades de los clientes 1.00 0.50 0.50 1.00 1.00 0.00 1.00 0.50 0.50 0.50 6.50 13.00% 2
 50.00 100.00%

 166

ANEXO 9

Encuesta Piloto realizada a los clientes de MARTELc ablecom de la línea de
Cableado Estructurado.

Encuesta dirigida a Instaladores

OBJETIVO: Identificar el grado de servicio que tiene Martelcablecom, mediante la

encuesta para beneficio de los clientes.

1.- ¿Qué opina de las telecomunicaciones en el Ecuador?

………………………………………………………………………………………………

…………………………………………………………………………………………

INSTRUCCIÓN: Señale con una X el casillero correspondiente a su respuesta.

2.- ¿Sabe usted de todos los servicios que ofrece Martelcablecom?

1 SI 2 NO

En caso de que su respuesta sea la opción 2(NO) siga a la pregunta Nº 12 caso contrario continué

3.- ¿Conoce de las marcas que distribuye Martelcablecom?

1 SI 2 NO

4.- ¿Los precios que ofrece Martelcablecom en el mercado son?

1 Bueno 2 Malo 3 Regular

5.- ¿Conoce de las garantías de los productos de Martelcablecom?

1 SI 2 NO

En caso de que su respuesta sea la opción 2(NO) siga a la pregunta Nº 13 caso contrario continué

6.- ¿Le gustaría a usted que en Martelcablecom existan promociones?

1 SI 2 NO

7.- ¿Le gustaría a usted que MARTELcablecom ofrezca servicio de post venta?

1 SI 2 NO

8.- ¿Con que frecuencia compra productos de cableado conectividad y redes?

1 SEMANAL 2 MENSUAL

3 TRIMESTRAL 4 OTROS

 167

9.- ¿Usted ha comprado estos productos en otras empresas?

1 SI 2 NO

Cuales:…………………………………………………………………………………

10.- ¿Está usted a gusto con la ubicación de Martelcablecom?

1 SI 2 NO

En caso de que su respuesta sea la opción 2(NO) siga a la pregunta Nº 14 caso contrario continué

11.- ¿Conoce usted las condiciones para adquirir un crédito?

1 SI 2 NO

En caso de que su respuesta sea la opción 2(NO) siga a la pregunta Nº 15 caso contrario continué

12.- ¿Le gustaría a usted conocer los servicios que ofrece MARTELcablecom en el
mercado?

1 SI 2 NO

13.- ¿A usted le gustaría conocer las garantías de los productos que ofrece
MARTELcablecom?

1 SI 2 NO

14.- ¿Le gustaría a usted que MARTELcablecom se encuentre ubicada en:

 1 CENTRO 2 SUR

15.- ¿Le gustaría a usted conocer las condiciones para adquirir un crédito?

1 SI 2 NO

LUGAR

BOLETA Nº EMPRESA

ENCUESTADOR CONTACTO

TIEMPO

 168

ANEXO 10

z z-100% z/2 z/100

D
IS

T
R

IB
U

C
IÓ

N

N
O

R
M

A
L

E
S

T
Á

N
D

A
R

IN

V
E

R
S

A

N
E

G
A

T
IV

A

D
IS

T
R

IB
U

C
IÓ

N

N
O

R
M

A
L

E
S

T
Á

N
D

A
R

IN

V
E

R
S

A

P
O

S
IT

IV
A

95% 5.00% 0.05 0.025 -1.959963985 1.959963985
95.10% 4.90% 0.049 0.0245 -1.968591669 1.968591669
95.20% 4.80% 0.048 0.024 -1.977368428 1.977368428
95.30% 4.70% 0.047 0.0235 -1.986300204 1.986300204
95.40% 4.60% 0.046 0.023 -1.99539331 1.99539331
95.50% 4.50% 0.045 0.0225 -2.004654462 2.004654462
95.60% 4.40% 0.044 0.022 -2.014090812 2.014090812
95.70% 4.30% 0.043 0.0215 -2.023709991 2.023709991
95.80% 4.20% 0.042 0.021 -2.033520149 2.033520149
95.90% 4.10% 0.041 0.0205 -2.043530007 2.043530007
96.00% 4.00% 0.04 0.02 -2.053748911 2.053748911
96.10% 3.90% 0.039 0.0195 -2.06418689 2.06418689
96.20% 3.80% 0.038 0.019 -2.074854734 2.074854734
96.30% 3.70% 0.037 0.0185 -2.085764065 2.085764065
96.40% 3.60% 0.036 0.018 -2.096927429 2.096927429
96.50% 3.50% 0.035 0.0175 -2.108358399 2.108358399
96.60% 3.40% 0.034 0.017 -2.12007169 2.12007169
96.70% 3.30% 0.033 0.0165 -2.132083291 2.132083291
96.80% 3.20% 0.032 0.016 -2.144410621 2.144410621
96.90% 3.10% 0.031 0.0155 -2.157072704 2.157072704
97.00% 3.00% 0.03 0.015 -2.170090378 2.170090378
97.10% 2.90% 0.029 0.0145 -2.183486528 2.183486528
97.20% 2.80% 0.028 0.014 -2.197286377 2.197286377
97.30% 2.70% 0.027 0.0135 -2.211517809 2.211517809
97.40% 2.60% 0.026 0.013 -2.226211769 2.226211769
97.50% 2.50% 0.025 0.0125 -2.241402728 2.241402728
97.60% 2.40% 0.024 0.012 -2.257129244 2.257129244
97.70% 2.30% 0.023 0.0115 -2.273434651 2.273434651
97.80% 2.20% 0.022 0.011 -2.290367878 2.290367878
97.90% 2.10% 0.021 0.0105 -2.307984475 2.307984475
98.00% 2.00% 0.02 0.01 -2.326347874 2.326347874
98.10% 1.90% 0.019 0.0095 -2.345530971 2.345530971
98.20% 1.80% 0.018 0.009 -2.365618127 2.365618127
98.30% 1.70% 0.017 0.0085 -2.386707734 2.386707734
98.40% 1.60% 0.016 0.008 -2.408915546 2.408915546
98.50% 1.50% 0.015 0.0075 -2.432379059 2.432379059
98.60% 1.40% 0.014 0.007 -2.45726339 2.45726339
98.70% 1.30% 0.013 0.0065 -2.483769293 2.483769293
98.80% 1.20% 0.012 0.006 -2.512144328 2.512144328
98.90% 1.10% 0.011 0.0055 -2.542698819 2.542698819
99.00% 1.00% 0.01 0.005 -2.575829304 2.575829304
99.10% 0.90% 0.009 0.0045 -2.612054141 2.612054141
99.20% 0.80% 0.008 0.004 -2.652069808 2.652069808
99.30% 0.70% 0.007 0.0035 -2.696844261 2.696844261
99.40% 0.60% 0.006 0.003 -2.747781385 2.747781385
99.50% 0.50% 0.005 0.0025 -2.807033768 2.807033768
99.60% 0.40% 0.004 0.002 -2.878161739 2.878161739
99.70% 0.30% 0.003 0.0015 -2.967737925 2.967737925
99.80% 0.20% 0.002 0.001 -3.090232306 3.090232306
99.90% 0.10% 1E-03 0.0005 -3.290526731 3.290526731

 169

ANEXO 11

CLIENTES DE LA LÍNEA DE CABLEADO ESTRUCTURADO
EN LA CIUDAD DE QUITO (1).

No. Nombre Cliente No. Nombre Cliente No. Nombre Cliente

1 AUTELCOM 61 MONTOYA BOLIVAR 121 PONCE FLORES DAVID DYSE

2 IMPSATEL DEL ECUADOR S.A. 62 CODABE S.A. 122 RDH ASESORIA Y SISTEMAS S.A

3 GLOBAL WORKS 63 FIRMESA INDUSTRIAL CIA. LTDA. 123 CELECTRO

4 SIEMENS 64 VIDAL EQUIPAMIENTO 124 TECNI PC

5 PROING 65 SEIN 125 MICROINFORMATICA

6 ELECTROCOMPU CIA. LTDA. 66 RISC COMPUTADORES Y SUMINISTROS 126 SERTELVAG

7 H4 INGENIERIA ELECTRICA 67 TECNIEQUIPOS 127 IMECANIC CIA LTDA

8
FRANCISCO HOYOS (DISTRIBUIDORA
ELECTRICA 68 U.A.O.T BLOQUE 15 128 CHANGOLUIZA ROLANDO

9 RAMIREZ JUAN 69 CINNET 129 MONCAYO ROBERTO

10 SUAREZ MARLON 70 EMPRESA ELECTRICA QUITO 130 TAME

11
SISTEMAS REDES Y TELECOMUNICACIONES
HAR 71 ELECTRICAL SIGHT CIA.LTDA 131 ECC TRADING GROUP

12 BAQUERO JORGE 72 ELECTRONICA NACIONAL 132 COMSERVI TELECOMUNICACIONES

13 CABLE Y TELEVISION CATEL 73 COMSAR / SANCHEZ ROMERO MARIA SOL 133 LAGLA CHICAIZA EDISON PATRICIO

14 TECOMPARTES CIA.LTDA. 74 ALCATEL S.A. 134 MARTINEZ REVELO JORGE ISAAC

15 IOPLANT 75 BRITEL S.A. 135 CENTRO DE COMPUTO AMAZONAS

16 ANDINATEL 76 IT CONSULTING 136 IQ-TECH INTELIGENCIA TECNOLOGICA

17 SAT COMUNICACIONES 77 CUERPO DE INGENIEROS DEL EJERCITO. 137 LOPEZ MORALES WILLIAM WLADIMIR

18 CABLERED 78 SISTELDATA 138 SYSCOMPUTER

19 COMERCIO & INGENIERIA CIA LTDA 79 TECNOPLUS 139 PUCE SEDE AMBATO

20 SOLUCIONES INTEGRALES DE COMUNICACION 80 TEVCOL 140 POLIPROYECTOS ELECTRICIDAD

21 PROVELEC 81 M.R. CONSULTING 141 FUENTES RAMIRO

22 MACRONET 82 COMPUTERS BUY CENTER S.A. . 142 LEMUS MONTENEGRO LUIS

23 CABLEUNION S.A. 83 SINFOTECNIA 143 I.C. ELECTRONIC

24 GENTEC 84 DIAZ DELGADO GONZALO 144 MIKEWEB

25 CHICO JOFRE 85 NEGOCIOS AUTOMOTRICES NEOHYUNDAI S.A 145 ENERGYCOM

26
LATINOAMERICANA DE COMPUTADORAS &
SISTEM 86 ALBA SERGIO 146 EMAPA

27 SEDIELEK 87 SALGADO JIJON OSWALDO 147 ANDES PETROLEUM ECUADOR LTD.

28 PB&A COMERCIO INDUSTRIAL 88 DINAMASTER 148 D.I.TELECOM CIA. LTDA.

29
CONSORCIO PETROLERO BLOQUE 16 Y AREA
TIV 89 SISTEMAS ELECTRICOS-ELECTRONICOS S. 149 TOTALTEK .

30 C.P.U. CORPORACION DE PROMOCION UNIVERSI 90 GUAMAN RODRIGO 150 SCHLUMBERGER SURENCO S.A.

31 RED INTEGRAL 91 PROCOINEEC 151 ADVICOM

32 SIAPROCI CIA LTDA 92 ELECTRO SEGURIDAD 152 ALVARADO LITUMA WALTER

33 LITUMA OSWALDO 93 EXPERTATEL 153 MUNICIPIO DE PALLATANGA

34 TARCO JORGE 94 CASTRO CARRASCO FRANCISCO BENIGNO 154 TIPAN RECALDE DARWIN ROBERTO

35 IMBACABLE 95 C.E.I.N 155 GUANIN MARCO ING.

36 MICROCIRCUITOS 96 BAHAMONDE CESAR 156 CEVICENCOM

37 NOVADEVICES 97 PROTECOMPU C.A. 157
ALMACEN ELECTRICO ROBALINO
ROSERO

38 SURECTEL INGENIERIA Y PROYECTOS CIA LTDA 98 SERLEGRADS CIA LTDA 158 MARTEL

39 PAULINA HOYOS(ELEC.COMERCIAL MEJIA) 99 FLASHCOM 159 PC-SERVICIOS

40 COMERCIAL DIEXA 100 SOINTEL 160 SERVIHELP S.A.

41 TRUJILLO PABLO ANIBAL 101 FREILE PEDRO 161 SERVICIO TECNICO INTEGRADO

42 ALARCON BELTRAN EDWIN FABIAN 102 SECATEL 162 PAREDES ANGEL

43 CONSTRUCTORA MALDONADO FIALLOS 103 CONESUP 163 MEGADATOS

44 ANDEANTRADE 104 ESPINOSA PACHANO SCC 164 SEING PROAÑO

45 SOLINFRA CIA LTDA 105 CONDUTO ECUADOR S.A 165 EMAAP-QUITO

46 SURATEL 106 PLANETINFO CIA. LTDA. 166 ESPINOZA & NUÑEZ DIMTEL

47 ECUA ONLINE 107 HOTEL CASINO SALINAS S.A (COLON QUITO) 167 LAARCOM

48 PROTEL 108 REDPARTNER S.A. 168 COELEC CIA. LTDA.

49 SERLEGRADS 109 PIANEL CIA. LTDA 169 PARABOLICA DEL NORTE

50 CARTECA S.A. 110 ALMEIDA LAGOS MONICA 170 DIENSTKOMM S.A

51 MAKROFERRI 111 INGENIERIA ELECTRICA G.B. 171 TELCONET

52 FARMACIAS Y COMISARIATOS DE MEDICINAS SA 112 TELCO SERVICE 172 LUZURIAGA LIZANO VICTOR

53 CABLEZAR 113 TURISOZORANGA S.A. 173 COTESANC S.A.

54 KYWI 114 COMTEK 174 LINO PINCAY GUILLERMO

55 DIGITEC 115 ECUATRONIX CIA LTDA 175 SEYER TECH INDUSTRIES S.A

56 LEADCOM 116 DECISION S.A. 176 SOLTEGIN

57 BANCO PICHINCHA 117 ELECTRICA RB 177 SUMELECTRIC

58 TEVIASA 118 TC-TELECOM 178 ELECTROGUAYAS S.A

59 PONCE LUIS 119 CADENA ECUAT.DE TELEVISION 179 INTERCOMUNICACION

60 SOTALIN MECIAS 120 CYBERBOX CIA. LTDA 180 COMPUTEC

 170

CLIENTES DE LA LÍNEA DE CABLEADO ESTRUCTURADO
EN LA CIUDAD DE QUITO.(2)

No. Nombre Cliente No. Nombre Cliente No. Nombre Cliente

181 DISTRIBUIDORA ELECTRICA J&M 241 CUENCA MARCELO 301 LINKS

182 GLOBAL ELECTRIC 242 SEGUIRESA CIA LTDA 302 FAC. ING.CIENCIAS F.M. UCE

183 EVOLUTIONET 243 ALL SERVICE S.C 303 ANCHATUÑA INAQUIZA FRANCISCO

184 INTEGRA SECURITY 244 DTR COMPUTER 304 TELECOMUNICACIONES DEL ECUADOR

185 PRACOMSA 245 INTEGRATED LOGISTICS SERVICES 305 VALLEJO & FLORES CIA LTDA

186 ECUASTREAMLINK 246 EQUYSUM 306 JFG ELECTRONICS

187 ELECTROMECANICA ECUADOR 247 MONTERO SALTOS VICTOR HUGO 307 SKANSKA ECUADOR S.A.

188 HIDROAGOYAN 248 COELEC S.C 308 MEGATEL

189 SETELEC 249 MUL-T-PAR 309 SISTEL ELECTRONIC

190 CONSTRULEC CIA.LTDA. 250 GRUPO INTERNACIONAL GYK 310 SURGE INGENIERIA

191 MEGABIENES 251 YEPEZ CARLOS 311 LUCIO OMAR

192 COMPUTER MAINTENANCE SERVICES 252 GARCES ROSBEL 312 LABORATORIOS ORTEGA

193 KEOPSPOWER 253 AMIMECHANICAL S.A. 313 ELECTRONIC AMUSEMENT S.A

194 TESLA ELECTRIC 254 MEGAMICRO 314 VIA MODA

195 ROMERO MAURICIO 255 DUNAMIS CIA. LTDA. 315 NETRIX

196 LEMUS PACHECO FRANCISCO 256 IMBACABLE CIA. LTDA. 316 QUINAPAXI HECTOR

197 D.O.S. COMPUEQUIP 257 7L CIA. LTDA. 317 CARVATEL

198 GUALAVISI JUAN CARLOS 258 CATHOLIC RELIEF SERVICES ECUADOR 318 SUAREZ EDWIN

199 NETWORK ACCESS COMUNICACIONES S.A 259 CARRILLO CORRAL CARLOS ELIAS 319 HOTELTURIS S.A.

200 ISEYCO C.A. 260 ASISNET 320
OLEODUCTO DE CRUDOS PESADOS (OCP)
ECUADO

201 JARAMILLO JAIME 261 ASELECT 321 SETEL

202 ENDIFA S.A 262 ECUATORIAN CLON S.A 322 SIEG

203 IP TELECOM 263 PRODUCTOS PARAISO 323 GUAYASAMIN ING. CARLOS

204 SECAP 264 FULL DATA CIA. LTDA. 324 PAZMIÑO JORGE

205 ALPHA OMEGA SISTEMAS 265 ENLACE INTEGRAL 325 IANDCECONTROL

206 EXTREMESYSTEM CIA LTDA 266 ECOSYSTEM- PLUS 326 VICARIATO APOSTOLICO DE ZAMORA

207 EEESCOM 267 SERVIELEC / OSCAR AGUILAR 327 SOLTEGIN SOLUCIONES TECNOLOGICAS

208 TELECOSMO 268 LASER GAMA 328 TATA SOLUTION CENTER S.A.

209 ALMACEN ELECTRICO SAMY 2 269 FAST TECH 329 MINGA S.A

210 GRUPO SIDEPRO CIA. LTDA 270 X-PC 330 ELSYSTEC S.A

211 TECMAN 271
LOGELIN LOGISTICA ELECTRICA E
INDUSTRIAL 331 SANCEV ELECTRICA INDUSTRIAL CIA. LTDA

212 MONTESINOS LUIS FERNANDO 272 DISMATEL 332 FLORANA FARMS S.A.

213 LIBRERIA MUNDO 21 273 COMPUSOFT 333 INCOMSAT CIA.LTDA

214 SISTEMTECH 274 PROSYSTEM 334 AGAMA JACOME RODRIGO

215 VILLACIS HERMOSA GERMAN ENRIQUE 275 MONTALVO PINTO FAUSTO RAUL 335 ADQUISICION DE DATOS Y CONTROL

216 CREACIONES ROSE CIA. LTDA. 276 RODRIGUEZ JOAQUIN 336 FABARA JORGE

217 SALAO JOSE 277 CAICEDO JAIME 337 EXECSISTEMAS

218 MATELEC 278 OROZCO TORRES JUAN CARLOS 338 DATALINK

219 ESPE SEDE LATACUNGA 279 LION SECURITY SISTEMS CIA. LTDA 339 VILATUÑA ARELLANO FRANCISCO

220 GERENTECH DEL ECUADOR CIA LTDA 280 STEALTH TELECOM 340 PC SHOP / JOSE PUEBLA

221 COLEGIO INDOAMERICA 281 CONSORCIO BLOQUE 7 Y BLOQUE 21 341 JUAN FERNANDO LOAYZA CIA. LTDA.

222 TRUJILLO VICTOR 282 SOCIEDAD SALESIANA EN EL ECUADOR 342 PPA DEL ECUADOR

223 VITERI URREA JUAN PABLO 283 IBARRA JUAN PABLO 343 TICOMAC

224 BUSINESS & TRADE S.A. 284 TREFILADOS DEL ECUADOR 344 BORQUES EDUARDO

225 MARTINEZ CABRERA ELIVAR MEDARDO 285 ELECTROLEG 345 SALAZAR EDGAR

226 LUNA ORTIZ WILSON FERNANDO 286 TEXTIL SAN PEDRO 346 D ANGELO

227 CAMPOVERDE JESUS MORAN CIA.LTDA 287 ACUÑA ANGEL 347 SUPERTRACK S.A.

228 EXATELEC 288 HERRERA RIVERA ALBERTO 348 MUNICIPIO DE LOJA

229 PAREDES JACOME GALO FERNANDO 289 INTERNATIONAL CASINOS ENTERTAINMENT 349 CALVA FREDDY

230 NOVOPAN 290 RAYMOND WELLS 350 VIMTEL

231 MOSUMI S.A 291 ADS SOFTWARE CIA. LTDA 351 TEAN INGENIERIA ELECTRICA

232 WAGNER SALDAÑA ISOFT 292 SYSTELECOM 352 CARGOMASTER DEL ECUADOR

233 PADILLA OSCAR 293 ELECTROCOMREP CIA. LTDA. 353 AUTOTRACK

234 VASQUEZ GUEVARA RODRIGO 294 CLARATECH 354 SATNET S.A

235 MAXI TV 295 BORJA PABLO 355 MAKENET

236 HIDALGO LOPEZ RAFAEL ALBERTO 296 PEIEE CIA. LTDA . 356 BERMEO SERGIO

237 PUCE 297 GRAN DEALER 357 SIFUTURO S.A

238 CHE COMPUTERS 298 SOLINFO 358 ECHEVERRIA ORTIZ SANDRA SOLEDAD

239
SOLUCION Y SERVICIOS EMPRESARIALES CIA
L 299 SOLTECH 359 ALDAS MARCELO

240 LATINMEDIA 300 ECUACLON 360 PROVEFRUT S.A

 171

CLIENTES DE LA LÍNEA DE CABLEADO ESTRUCTURADO
EN LA CIUDAD DE QUITO.(3)

No. Nombre Cliente No. Nombre Cliente No. Nombre Cliente

361 INTEL SERVICE 421 INEDIMATICA 481 INDUELEC

362 ALLIANCE TECH DEL ECUADOR 422 ARIAS BUENAÑO RAMIRO 482 PINEDA JOSE

363 PROCITEL 423 AUDIOAUTO S.A 483 TELSICOM

364 COMANDO CONJUNTO DE LAS FF.AA. 424 ZAMBRANO JUAN CARLOS 484 GIGOWIRELESS

365 TECNOLOGIA SAZECUADOR CIA LTDA 425 PROTECOMOVIL S.A 485 OCM COMPUTERS

366 FERNANDEZ ARQ. DIEGO 426 LUZ Y DISEÑO 486 MONTERO SANDRO

367 SERVIPORTEX 427 GRINNELL S.A 487 CEPRIACON

368 PALLO JENNY 428 TELGYB 488 LOPEZ OLIVARES JORGE

369 COELCI S.A 429 BARRIONUEVO COX HARLEY 489 INREDTEL

370 NUÑEZ VILLACREZ GALO 430 APARTEC S.A 490 BACA ROBERTO

371 SERVIDINAMICA 431 VARAS JUAN CARLOS 491 MULTI CABLE

372 CARREINTEL S.A. 432 COMPUDATA 492 TELEVISORA NACIONAL

373 ELYTE 433 EASYCOMP 493 PROCELEC

374 IMPORTADORA ELECTRICA ECADOR CIA LTDA 434 CITEC 494 LOGICA&ELECTRONICA

375 GOMEZ FERNANDO 435 TECNOSYSTEM 495 SISPERCOM

376 IMPORTADORA URBINA NAVARRETE 436 BALDEON DE LA TORRE MONICA 496 CARSEG S.A

377 BITLOGIC 437 CORTELCOM 497 LLAMATUMBI PATRICIO

378 SAMEJ&ALEF CIA.LTDA. 438 JAYAS ALMAGRO RICHARD DAVID 498 LA FABRIL S.A.

379 CRESPO NOE 439
COLEGIO DE INGENIEROS CIVILES DE
PICHINC 499 VIERA JULIO

380 TRUJILLO NICOLALDE GUSTAVO 440 ASESORIA Y SERVICIOS INFORMATICOS 500 PHILCOMPU

381 OÑA DÍAZ FREDY PATRICIO 441 LEON FERNANDO 501 BERRONES PATRICIA

382 ADVANCED TECHNOLOGIES SOLUTIONS S.A 442 NEW ACCESS 502 SANCHEZ MOLINA BYRON ROBERTO

383 CORPORACION ELECTRONICA 443 C&R SISTEMAS 503 CONTABITS

384 ACCOMP 444 BANCO DEL PACIFICO 504 CHINCHIN SANTIAGO

385 TECNOHIDRO S.C.C 445 ECISEC 505 SIMBAÑA JOSE EFRAIN

386 CONSTRUCTORA VR 446 TECNOMAX S.A. 506 SEEYTEC

387 VILLARROEL PAUL 447 RUIZ VICTOR 507 SOLINTESEG

388 PETROLEUM CONTRACTING Y ASOCIADOS S.A 448 CONEXTEX 508 MAXXGUARD SEGURIDADES C.A.

389 INSTITUTO NACIONAL MEJIA 449 YEROVI BOLIVAR RODRIGO 509 ELECTRONICA NACIONAL MATRIZ

390 SANCHEZ HERNAN 450 UNIVERSIDAD TECNOLOGICA ISRAEL 510 CHINCHUÑA PATRICIO

391 MARROQUIN DEL CASTILLO HUGO ESTEBAN 451 INGETESAC CIA. LTDA. 511 MARTEC CIA.LTDA.

392 OPENSYSTEM 452 REVELO JUSTO 512 PAUCAR VICTOR HUGO

393 MILESTONE TECHNOLOGIES CIA LTDA 453 HUAWEI TECNOLOGIES CO. LTDA 513 ESINTEC CIA. LTDA

394 MEGAESTRELLA 454 DISMAELEC 514 SEBATELEC

395 PROASETEL 455 ROMERO KOTRE 515 CHAVEZ FERNANDO

396
DIPRELSA DISTRIBUIDORA DE PRODUCTOS
TECN 456 SINELET S.A 516 RODRIGUEZ JOSE.

397 FRANCELANA S.A. 457 PONCE HNOS. 517 SERVICIOS COMPUTACIONALES PROGRESS

398 ALBARADO ESPINOZA SERGIO OSWALDO 458 AECI – CODENPE 518 RED SOLUCIONES TECNOLOGICAS

399 A.P.I INTERNACIONAL 459 S.I.O.S.I 519 EVIGISA S.A

400 YEPEZ OSWALDO 460 GUALOTUÑA FERNANDO 520 CAFAUZ

401 OPM COMUNICACIONES CIA LTDA 461 MY COMPUTER 521 GANDARA AILLON ARTURO

402
CHANGQING PETROLEUM EXPLORATION
BUREAU (462 UNIONSOBERANA S.A. 522 OCTANS CIA. LTDA

403 COMPUATEL S.A 463 MEDINA TORRES EDISON 523 EMASEO

404 PRODONTOMED S.A. 464 CGB ELECTRONICA 524 LLUMIQUINGA RAMIRO

405 MICRO-SERV 465 ERAZO ERNESTO 525 SISTEMAS Y COMPUTADORES

406 PROYECTOS INTEGRALES 466 WEBSTER PAUL 526 TECNICOM .

407 BARBA VINICIO 467 AGIP OIL ECUADOR B.V. 527 MANILEC

408 JARVAL CIA. LTDA. 468 LEON ARMIJOS ING PATRICIO SALOMON 528 ARONEM AIR CARGO S.A

409 ARQUENTA CIA.LTDA 469
TRANSPORTES SANCHEZ POLO DEL
ECUADOR 529 RODRIGUEZ STEVE

410 GLOMEDICAL 470 ANGO KLEVER 530 SUMIMPORT

411 MOGOLLON GONZALO 471 JVCA 531 ING CORDOVA LUIS

412 LG SISTEMAS & SOLUCIONES 472
I2E INGENIEROS ELECTRICOS
ELECTRONICOS 532 BARBA MAGGY LORENA SOLEDAD

413 COMPUTECH 473
NETCATEL COMUNICACIONES Y ENERGIA CIA
LT 533 VALENCIA JUAN

414 E&E SISTEMAS 474 PC SISTEMAS 534 ZUÑIGA TELLO ROMEL EDISON

415 INTELEMA CIA. LTDA 475 GALARZA EDWIN 535 COBA JARA SILVIA PAMELA

416 VACA ROBLES RENE 476 SOTECNI 536 CORAL GRECE

417 PARK ELECTRONICS CIA.LTDA. 477 DIGITRONIX 537 NET MEDIOS

418 SALGUERO SAUL 478 CACERES VINICIO 538 LANDETA TOBAR CRISTIAN EDUARDO

419 MONTAMANT LTDA 479 DIRECTECH CIA. LTDA 539 MEGA REDES

420 ELECTRONICA Y COMPUTADORAS 480 CIRKWITOS S.A. 540 TINAJERO ROBERTO

 172

CLIENTES DE LA LÍNEA DE CABLEADO ESTRUCTURADO
EN LA CIUDAD DE QUITO.(4)

No. Nombre Cliente No. Nombre Cliente No. Nombre Cliente

541 TAPIA MOLINA HECTOR PEDRO 601 REYES MEJIA DIEGO VINICIO 661 FAJARDO NESTOR

542 MINISTERIO DE BIENESTAR SOCIAL 602 LOPEZ CARLOS 662 ZAMBRANO SANCHEZ MARCO

543 COMPU EC S.A. 603 CONCEJO NACIONAL DE LA JUDICATURA 663 M&C COMPUTERS

544 ARCINIEGA JEFFERSON 604 CICLOCOM S.A 664 ROMAN VALENCIA NIXON

545 IGLESIA EVANGELICA ESPERANZA ETERNA 605 GUAYASAMIN CARLOS 665 DIGITAL COMPU

546 TORRES CHAVARRIA CARLINA 606 GLOBALALRM 666 ORION SYSCOM

547 VEGA VEGA ARMANDO 607 POVEDA JAIRO 667 CURIMINING S.A

548 UNIVISA S.A. 608 INMOBILIARIAINDALO 668 VIPERCORP

549 ECOM 609 CABRERA ROSERO RONEY PATRICIO 669 MENDOZA LLERENA ANA PATRICIA

550 TRES LASER 610 SPEEDYCOM CIA. LTDA 670 CUENTAS EN PARTICIPACION Y IMAGEN

551 SETEIN CIA. LTDA 611 AGUILAR FAUSTO 671 RADIO HIT S.A

552 UNIVERSIDAD POLITECNICA SALESIANA 612 PAGUAY BYRON 672 VELA SAMPEDRO DANGER VINICIO

553 FUNDACION ECUATORIANA DE DESAROLLO 613 HARBERT INTERNATIONAL 673 PROTEL SERVICIO TECNICO

554 GONZALEZ POZO FREDY 614 ORTIZ V PATRICIO 674 COMPU-RED

555 MAYORGA DARWIN 615 BOSQUE LUIS 675 ZANAFRIA ROBERTO

556 NEYCO S.A. 616 BONILLA ANA 676 SOLUCIONES INFORMATICAS

557 TRUE SEGURIDAD ELECTRONICA 617
PANIFICADORA AMBATO PANAMBATO CIA
LTDA 677 TRUECUADOR CIA. LTDA

558 UNISOLUTIONS INFORMATICA 618 TOALOMBO EDISON 678 BONILLA JACOME MARCELO PATRICIO

559 GUZMAN DIEGO 619 JOHN GARDNER PARNELL 679 LEDAKON

560 VASQUEZ ESPIN WILSON 620 PENTAGRAM 680 ORTIZ GENARO FRANKLIN

561 ORTIZ NEGRETE MAURICIO 621 SANCHEZ EDWIN 681 COMSETT

562 CUZCO GEOVANNY 622 ACOSTA JOHN 682 MG MATERIAL ELECTRICO Y SANITARIO

563 GUACAPIÑA ANA MERCEDES 623 PANCHI ING EDWIN 683 MOLINA MERCEDES ILUMAX

564 VACA ROBALINO LUIS 624 ROYAL FLOWERS S.A 684 JARAMILLO PATRICIO

565 ROMO MAURICIO 625 MULTICINES 685 PICO ROBERTO

566 ASSEL CIA. LTDA. 626 PRESIDENCIA DE LA REPUBLICA 686 ASANZA FERNANDO

567 LEMA JESSICA 627 BIRDLIFE INTERNATIONAL 687 RACOMDES

568 TELECOMPU 628 SERVIFAST CIA. LTDA 688 GLT SISTEMAS

569 PICO EDWARD 629 SOLINFRA 689 SOTO GARCIA MARIA FERNANDA

570 ANANGONO JORGE 630 GRIJALVA JAIME 690 GUTIERREZ OMAR

571 CODEMELSA 631 CAJAS SEGUNDO 691 NETO NUÑEZ CARLOS

572 HIDALGO NANCY 632 GRUPO TEL 692 DIRECCION DE MOVILIZACIÓN DEL CC. FF. AA

573 EASI COMPUTACION 633 RIVERA WILSON 693 POZO WLADIMIR

574 WARE HOUSE CIA. LTDA. 634 COLEGIO TECNICO VIDA NUEVA 694 CAJAS JUAN

575 JACOME CANCHIG SEGUNDO BOLIVAR 635 MENDIETA BERMEO RODRIGO 695 LOPEZ JACHO ANGEL HUMBERTO

576 PNUD 636 BANTECDI TECNOLOGIA DIGITAL 696 FAIRIS

577 INMOCONSTRUCCIONES 637 DISMENIN CIA. LTDA. 697 MICROSOFT DEL ECUADOR

578 ALTAMIRANO CRISTIAN 638 SYSEEARTH 698 COMPANIA UR AZUL

579 ING CHAVEZ SANTIAGO 639 FLACSO 699 ARVIZVAL CIA LTDA

580 SERVIELECTRIC 640 VELEZ SALINAS MANUEL 700 F.O.S. DEL ECUADOR

581 POLO EDUARDO 641 TELYNET WORKING 701 TV CABLE

582 LOAIZA DIEGO 642 JEZREEL ACADEMI 702 TERMIGRAPHIC

583 CONSTANTE BLANCA 643 GYNA CRUZ 703 BRITO ELECTRONICS

584 ULLOA MILTON 644 GAMAELECTRIC 704 TECTOTAL CIA.LTDA.

585 ROJAS CARLOS 645 INSTATEL 705 COMPU CAL

586 ACOSTA GEOCONDA 646 GRUCOSCH S.A. 706 CUEVA ROLANDO

587 LC CARD 647 ARIAS RENDON JUAN CARLOS 707 LA INTERNACIONAL

588 SERTEL 648 BLC NEGOCIOS Y SERVICIOS 708 ATG ALTA TECNOLOGIA GLOBAL

589 INGENIERIA Y DISEÑO ELECTRONICO I&DE 649 SYSTEL 709 SUPERPC S.A

590 FERNANDEZ HUGO 650 HENTEL 710 VELASCO YEPEZ GEADIRA PATRICIA

591 MICROVEIN 651 SISTEMAS ELECTRONICOS DIGITALES 711 INDUSTRIA PERFECTOPLAST

592 CONSTRUCTORA VELL 652 SENSI CONTROL 712 DISTRIBUIDORA GALAR

593 MORA HERNANDEZ MARCO VINICIO (VETO 653 DAVILA JOSE 713 CABLESTAR S.A

594 DIGITAL NET 654 SYSEMP 714 INFOLINK

595 MYSTIC FLOWERS 655 SCHNEEWIND KARIN 715 MORENO LUCERO MARLENE

596 PISCO MANTUANO EDUARDO 656 PUMA LUIS 716 HARD SEGURITY

597 DICOSOF CIA. LTDA. 657 ELYTEL 717 ESCUELA MERCEDARIA PATRIA

598 CABLESS & WIRELESS 658 CHIMBO FERNANDO 718 INTERSA

599
VICARIATO APOSTOLICO DE SAN MIGUEL DE
SU 659 PILATAXI CRISTIAN 719 MONTENEGRO MEJIA NELLY CUMANDA

600 VALLE GAIBOR INA SUSANA 660 VIVAS OSWALDO 720 YEPEZ FABRICIO

 173

CLIENTES DE LA LÍNEA DE CABLEADO ESTRUCTURADO
EN LA CIUDAD DE QUITO.(5)

No. Nombre Cliente No. Nombre Cliente No. Nombre Cliente

721 ITABSA 781 MEJIA RODRIGO 841 VALLEJO VINICIO

722 DISETEC 782 VIRACOCHA DIEGO 842 VAQUERO MIGUEL

723 SUMINEC 783 GRYA 843 OCAMPO VANESSA

724 DB COMUNICACIONES 784 LLERENA ARROBA ROBERTO LENIN 844 ANDRANGO TORRES ALEX

725 SADSI CIA LTDA 785 LOAIZA JULIO 845 ING ALONSO TAMAYO & ASOCIADOS

726 VALLEJO MARCELO 786 COPYCOM SYSTEM 846 ECLICKSA SERVICIOS Y ASESORIA S.A

727 SOHEIL KAMRANPOUR 787 PUNTONET 847 CLYAN

728 EXPOFLOR CIA. LTDA 788 GENNASSIS 848 POWER PLACE

729 COMTELEC 789 TELECITY 849 LEMA ANGEL

730 TOYOTA DEL ECUADOR S.A 790 CENTRO EDUCATIVO AGAPE 850 MIRANDA OSCAR

731 BALDEON FRANCISCO 791 OROZCO YARAD SAMI RODRIGO 851 GUZMAN MARCO

732 PETROCOMERCIAL 792 COMPUTADORES DEL MILENIO 852 ROA DANIEL

733 INTERNATIONAL LOGISTICS SERVICE 793 ABAD PABLO 853 TAPIA MARIO

734 GRUPO INFORMATICO 794 COMPU IMAGEN 854 SERVICIOS Y SUMINISTROS

735 REYNA LEONARDO 795 SONONET 855 EGUES WILSON

736 ALL ABOUT SECURITY 796 FALCONI CRISTIAN 856 LOACHAMIN LUIS

737 ALBAN GRADOS JORGE FERNANDO 797 EB CORPORACION ECUADOR S.A. 857 DIAZ JOFFRE

738 TRICOM 798 SAKE RESTAURANTES S.A. . 858 INFRATEL CIA.LTDA.

739 NEWFRONTIERS 799 AIPOWER 859 E-OPEN SOLUTIONS CIA. LTDA.

740 DELTA IMPORTACIONES 800 DERCO BASS 860 STEM

741 LEGARDA RICHARD 801 CUMBAJIN MARCO 861 GUERRERO VARGAS DARWIN ENRIQUE

742 HOSPITAL VOZ ANDES 802 MENDOZA PABLO 862 SICESA

743 CONSEL CIA. LTDA. 803 OFICINA COMERCIAL RAYMOND WELLS 863 ORTIZ ESTEBAN

744 PROMODANN 804 AGUIRRE LUIS 864 TECNISERVICIOS .

745 SEIPRAC 805 DINFORSYSMEGA 865 GRANDA TRUJILLO JULIO CESAR

746
DIRECCION NACIONAL DE BIENESTAR SOCIAL
D 806 ENRIQUEZ PEREZ WLADIMIRO 866 SANTA FE CASA DE VALORES

747 COMEX PC 807 VELASQUEZ REYEZ ARTURO XAVIER 867 RADIOLINE

748 MERA JOSE LUIS 808 OFTELSAT 868 MORALES CHICAIZA GALO OMAR

749 MULTIMEDIOS 809 INTEGRA-DOS 869 SERVICIO AUTOMOTRIZ AZETA

750 ACCESORIOS MOTOROLA 810 OÑATE MIRIAN 870 PAREDES PAREDES JULIO EDUARDO

751 MOSQUERA MARCELO 811 LEON DUQUE JIMY 871 BAQUE GUTIERREZ EDULFO

752 PANATLANTIC 812 PC SOLUTIONS 872 TURIS AGRO NELPO

753 NARTELEVES 813 NARANJO LARREA MARCELO EDMUNDO 873 MOSQUERA MARCO

754 EPSIN . 814 GODOY WILSON 874 BLASTERWEB CIA. LTDA.

755 OMNICONTROL 815
EXTERNALIZACIÓN DE SERVICIOS S.A
EXSERSA 875

CAMPAÑA NACIONAL EUGENIO ESPEJO POR
EL L

756 NARANJO PACHECO JAIME EFRAIN 816 VEGA BYRON 876 LATECH SOLUCIONES

757 INVETRONICA CIA. LTDA 817 GENELECTRIC 877 MALENKE SALLY

758 INTEGRAL SOLUTIONS S.A 818 CACSPMEC 878 EURODIESEL

759 GATEGOURMET 819 ZONAS Y SERVICIOS PRODUCTIVOS CEM 879 INSELEC

760 CON ENERGY 820 ENTREPRENEUR INC. S.A. 880 DE LA TORRE CARLOS

761 RECAPT 821 GUACHCMIN HERNAN 881 VILLAMAR TINAJERO ROBERTO

762 LA COMPETENCIA S.A. 822 COMPUENLACE 882 TARASIEH WERLE

763 ENCALADA SANDY 823 GUEVARA CESAR 883 SALTOS RIVA WILTON RAFAEL

764 GUAÑUNA EDWIN XAVIER 824 TELECARRIER S.A 884 AUDICOMER S.A

765 ALBORNOZ VILLAREAL HENRY JONNY 825 GUTIERREZ FRANKLIN 885 ECUA FARMACIAS

766 INTECNOLOGYS 826 ZONA INFORMATICA EXCELTECH CIA.LTDA 886 PEÑAHERRERA SUSANA

767 TANA MARCELO 827 BENITEZ JORGE 887 SANDOBAL BYRON

768 MARTINEZ LEONARDO 828 TUTILLO NELSON RENE 888 GRAN LOGIA EQUINOCCIAL DEL ECUADOR

769 VACA VICTOR 829 PARRA PATRICIO 889 IMOCOM

770 IDISUD CIA LTDA 830 LLERENA NADIA 890 CYBERTRONIC

771 VARTRAXHEALTH S.A. 831 CAHUASQUI PAREDES JUAN GABRIEL 891 PUMA DIEGO

772 RODRIGUEZ BYRON 832 LEON COSTALES IVAN ANDRES 892 ECUACOM

773 CORTES CRISTINA 833 AGUILAR ROBERTO 893 PEREZ FRANCISCO

774 BONILLA ECHEVERRIA MARCELO ROBERTO 834 MELROSE PLAZA SUITES CIA LTDA 894 TAFUR BYRON

775 HINET CIA. LTDA. 835 SERVICIOS ELECTRICOS. 895 GONZALES ARQ JAVIER

776 REDES Y SERVICIOS 836 MINIGUANO HERNAN 896 CONGACHE VICENTE

777 EL PC COMPUTADORAS Y SERVICIOS 837 BRUNNER NANCY MARGARITA 897 NOVILLO LOPEZ JILBERTO EDGAR

778 VISION MUNDIAL 838 PINCHA JORGE 898 EIEC

779 VARGAS DIEGO JAVIER. 839 MOROCHO RAFAEL 899 NELSON DAVID

780 LOGOS Y TECNOLOGIA 840 HOMENET CIA. LTDA 900 SOFTWARE AND TECHNOLOGIE

 174

CLIENTES DE LA LÍNEA DE CABLEADO ESTRUCTURADO
EN LA CIUDAD DE QUITO.(6)

No. Nombre Cliente No. Nombre Cliente No. Nombre Cliente

901 TECNOLOGIAS INFORMATICAS DEL ECUADOR 961 MACIAS DANIEL 1021 VIVANCO ALEX

902 INGENIERIA ELECTRICA CANALA S.A. 962 TELEHOLDING 1022 CREDICOMPU

903 ENDARA EVELYN 963 PRODUCTOS SCHULLO 1023 ALTAMIRANO DIEGO

904 CONDOMINIOS MIRADOR DEL VALLE 964 SORIA PATRICIO 1024 ESTUPIÑAN ALFREDO

905 FERNANDEZ BONILLA HECTOR CESAR 965 ARELLANO EDMUNDO 1025 COMISARIATO DEL CONSTRUCTOR

906 ACCESORIOS SOLUTION S.A 966 PATIÑO CALDERON LUIS ALBERTO 1026 OCAMPO ALDO

907 SHUGULI FRANKLIN 967 ESPINOZA KEVIN 1027 MECANOGRAFICA

908 SUD COMPU 968 SUMECOR 1028
PROMOTORES INMOBILIARIOS CONTRERAS
VEGA

909 QUITO MONTENEGRO JUAN FRANCISCO 969 REYES RUBEN 1029 DISTRIBUIDORA FREIRE

910 MOROCHO MIGUEL 970 KEY WORD SISTEMAS 1030 EDICIONES LEGALES

911 CONDOMINIOS TORRES ALTA VISTA 971 INET 1031 GRIJALVA POZO PILAR

912 TITUAÑA OLGER 972 MORETTI GIANMARCO 1032 FREZY TECNOLOGIES

913 CHIPS SISTEM 973 ARELLANO ALEJANDRO 1033 CHANG JORGE

914 DYNASOFT 974 CARRERA ESTRADA & SISTEMAS 1034 BONILLA CONSUELO

915 SOROA DANIEL 975 SISCONTAV 1035 CHINCHIN NELSON

916 PC-NUB 976 EXTREME TECNOLOGY 1036 PANTOJA SANGUÑA SANDRA CRISTINA

917 LEON GIRALDO NELSON ANDRES 977 TECNODRIVER 1037 GALVEZ CARLOS ANDRES

918 ARBOLEDA CRISTIAN 978 PROCESOS Y COLORES . 1038 BVINGENIEROS CIA LTDA

919
BANCO DE LA PRODUCCION S.A.
PRODUBANCO 979 PACHECO LUIS FELIPE 1039 HUERA ORTIZ WILLIAM EDUARDO

920 ACOSTA ADRIANA 980 ANDRADE ALEJANDRO PATRICIO 1040 VILLAGOMEZ OJEDA CIA. LTDA.

921 RIVADENEIRA CARLOS 981 BOLAGAY NELSON 1041 ALVAREZ ALBARRACIN ENRIQUE MARCELO

922 CAFE DEL SOL FOOD AND COFFEE S.A 982 FABRI CABLES 1042 IMPORTACIONES KAO

923 INGDESI S.A DE C.V. 983 TORRES RODRIGUEZ ANDRES 1043 RICOH SERVICE

924 CONSTRUCTORA VASCOVA 984 NETCATEL 1044 PINTO MARIA JOSE

925 EDU BUSINESS 985 APART HOTEL LA COLINA SIENAPAR S.A. 1045 RIVADENEIRA CRISTIAN.

926 BANCO BOLIVARIANO 986 NASIMBA JUAN JOSE 1046 ATIENCIA PATRICIA

927 PUNTOS Y REDES 987 DIEBOLD ECUADOR S.A 1047 MAP INTERNACIONAL

928 RISUEÑO LUIS 988 LEMA JUAN 1048 COMREL

929 RAMIREZ JORGE 989 ANDRADE FRANCISCO 1049 PUNTO NET

930 F.C.S. 990 PRODATA 1050 DIAZ RENE

931 TELECUADOR 991 EXPEDITION TOURS 1051 ZONA DIGITAL

932 MEJIA ANGEL ALCIVAR 992 CHASILUISA ROBERTO 1052 AT&S CIA. LTDA

933 CERON MAURICIO 993 SISMODE 1053 MMT ESTUDIO EMPRESARIAL

934 IBCORP CASA DE VALORES 994 ESCOBAR CHARLES 1054 REYES EDWIN

935 AEROPOSTAL 995 RM SOLUCIONES 1055 BELÉN DURÁN

936 CORTEZ ROBERTO. 996 IDC 1056 FERNANDEZ FREDDY

937 MINISTERIO DE OBRAS PÚBLICAS 997 ALMACEN FAMILIAR CIA LTDA 1057 CARVAJAL SANTIAGO

938 POZO DIBUJES DARWIN ANIBAL 998 COMPUSEG 1058 AGUILERA JAIME

939 ESLOTY S.A 999 YACELGA BYRON 1059 AGUAYO MANOSALVAS HUGO RENE

940 MALATAXI LUIS 1000 BRIGHT CELL S.A 1060 PASTRANA BYRON

941 Y2K NUEVO MILENIO 1001 ANDRADE JOSE 1061 CORDOVA LUIS

942 ARMIJOS BARRERA ANGEL FRANKLIN 1002 ANGAMARCA JORGE 1062 INTELWARE S.A.

943 MINDMARKETING 1003 ADVISOR S.C. 1063 NOVATEC

944 BAQUERO IVAN 1004 DISTELCOM S.A. 1064 NAVAS GUSTAVO

945 SAMAYOA MARIO 1005 SEGULIDERS 1065 PINCAY BERMELIO YINA CARINA

946 DELGADO JORGE 1006 YEROVI JORGE 1066 RIVERA IZURIETA RUBEN

947 SASS LAURENT 1007 GAVILANES VINICIO 1067 DEJAVU

948
LEOSUM S.A SERVICIOS Y SUMINISTROS
EMPRE 1008 MUSIART 1068 GOMEZ CRISTIAN

949 SISTEC 1009 ALTAMIRANO XAVIER 1069 JAYA PACHECO RODRIGO

950 GIUDICI IVAN NAVARO 1010 PEREZ ELIZABETH 1070 REDEMAX

951 COSINET S.A 1011 POVEDA ALFREDO 1071 ÑAUÑAY GUILLERMO

952 MSG 1012 VIMACO 1072 ORDOÑEZ DAVID

953 MACOSA 1013 CALVA FREDY 1073 COMERCIAL EDWIN REYES E. S.A

954 FDG COMPUTER 1014 RECALDE JORGE 1074 VILLALBA LUIS

955 SOLA JAVIER 1015 LOGACHO MARCOS 1075 CACOPRO CIA. LTDA.

956 CASAMEN SOCASI JORGE MILTON 1016 ESPINOZA HENRY 1076 EL FENIX DEL ECUADOR

957 QSP TEAM 1017 RODRIGUEZ EDILBERTO 1077 GUANOLUISA HENRI

958 INTELMATICA 1018 MORAN RODRIGUEZ ERMEL NELSON 1078 COLLAGUAZO ALVARO

959 VELASCO PEREZ NENA EDITH 1019 GRANDA JULIO 1079 MARTINEZ RAUL

960 RIVADENEIRA BYRON 1020 DALMAU SEBASTIAN 1080 LOZVARCOM S.A

 175

CLIENTES DE LA LÍNEA DE CABLEADO ESTRUCTURADO
EN LA CIUDAD DE QUITO.(7)

No. Nombre Cliente No. Nombre Cliente No. Nombre Cliente

1081 TELSISCON 1141 TGT DEL ECUADOR 1201 REGALADO PABLO

1082 GALLARDO MARCELO 1142 GUAÑA WILSON 1202 ANDRADE EDWIN

1083 FUENTES GUERRERO WILMER ANDRES 1143 JUAN FRANCISCO BACA 1203 VARGAS DIEGO JAVIER

1084 GUNCAY ALEXADER 1144 CORPORACION DEXON LTDA. 1204 OÑA SARA

1085 CLAUPET 1145 WPB S.A 1205 TIPAN EDWIN

1086 TACO ELIAS 1146 MACROTECHNOLOGY 1206 HARD TECHNOLOGY

1087 NICOLALDE PABLO 1147 PEREZ ROCIO 1207 SISTEMSEG PRANA CIA. LTDA.

1088 OYATE MARTINEZ VIOLETA ALEXANDRA 1148 CORTEZ TORRES ESTALIN ROBERTO

1089 ESCOLA COLIMBA GALO 1149 JM SYSTEMS S.C

1090 MANNELLA ENZO 1150 MONTALVO FREDDY

1091 LIFE COMPONENT 1151 DIRECCION NACIONAL ANTINARCOTICOS

1092 VILLARREAL REVELO HENRY SANTIAGO 1152 PRO SYSTEMAS

1093 CAMPAÑA HECTOR 1153 VILLAMARIN VICTOR

1094 SATCOM S.A 1154 DELTA 2000

1095
SOLUCIONES DE INGENIERIA ELECTRONICA
CIA 1155 CARDOSO JUAN CARLOS

1096 TENE SEGUNDO 1156 SOCIEDAD CIVIL MICROSYS

1097 VALENCIA IVAN 1157 MOSQUERA CARLOS

1098 ORTEGA EDISON 1158 GUTIERREZ EDUARDO

1099 VILLAGOMEZ JUAN CARLOS 1159 SEPRECOM

1100 HERMANAS FRANCISCANAS M.I 1160 EOA SERVICIO

1101 DISTECNICS CORPORATION 1161 GAVILANEZ BUENAÑO MILTON HUGO

1102 CARDONA VASQUEZ STALIN EDUARDO 1162 GARRIDO JUAN CARLOS

1103 NEOMEDIA 1163 VELASTEGUI PAUL

1104 ALETEL S.A 1164 LA GRAN SOCIEDAD

1105 BORJA MARCELO 1165 INNOVACION INFORMATICA

1106 MENDEZ OLGER 1166 REVELO ANTONIO

1107 PRAVENTEC CIA. LTDA. 1167 CHINCHIN VINICIO

1108 BRUNO VASSARI ECUADOR CIA LTDA 1168 CONDOR LUIS

1109 DATAPRO 1169 LLANGANATE JULIO

1110 VALLADARES NELSON 1170
COMANDANCIA GENERAL DE LA POLICIA
NACION

1111 HIDALGO JORGE 1171 ITECEL

1112 RG COMPU 1172 BIOGENET S.A.

1113 COMPUSERVE 1173 EL CAFETIN INTERNET

1114 SANCHEZ OSCAR 1174 GUALOTUÑA JOSE

1115 EDGAR SALAZAR 1175 AIMACAÑA EDUARDO

1116 RED TELESISTEMA 1176 UNIPLEX

1117 SARABIA VINICIO 1177 UREÑA PATRICIO

1118 LOPEZ ALEJANDRA 1178 BRITO CARLOS

1119 PC. ASOCIADOS- HERRAMIENTAS Y SERVICIOS 1179 DISCONSIS

1120 CORAL CESAR 1180 ESPINOZA WILSON

1121 CATUCUAMBA RENE 1181 ALMAGRO FERNANDO

1122 SANTILLAN CARLOS 1182 SUTRA FOOD SERVICES S.A

1123 HURTADO FAUSTO 1183 OJEDA ANA

1124 TECSINFO S.A. 1184 ROSALES EDMUNDO

1125 DIAGRAMA ARQUITECTOS 1185 BARRAGAN RAUL

1126 QUITO RADIO CLUB 1186 FISAKOV BORIS

1127 MEDINA LOPEZ DAVID 1187 PACHECO OSORIO HERMANOS CIA. LTDA

1128 ZURITA MANUEL 1188 COD ELECTRIC

1129 PAYROL 1189 BONILLA ROBERTO

1130 SECORVI 1190 MULTISERVICIOS JUDELPI

1131 GONZALEZ JOSE LUIS 1191 IMPREPUBLIC

1132 LARA ELVA 1192 SALAZAR SANTIAGO

1133
COMPAÑIA DE AUTOMATIZACION Y CONTROL,
GE 1193 ARCOS HURTADO LUIS

1134 GENIEWARE S.A 1194 CEPEDA DIEGO

1135 VITERI JORGE 1195 CEVALLOS IVON

1136 QUILLUPANGI IRENE 1196 DURAPOWER

1137 VERGARA EDISON 1197 HOTEL DAN INTER

1138 APOLO GERMAN 1198 BARAINVER

1139 SENPLADES 1199 MARQUILLAS FAST

1140 TECNOELEC 1200 COMANDO CONJUNTO FF.AA.

 176

ANEXO 12

FECHA: ESTRATEGIA:
AUDITORIA NO.:
AUDITOR: LINEA:

ACTIVIDAD RESPONSABLE INICIO FIN RESULTADO OBERVACIONES

PLAN ESTRATEGICO DE MARKETING MARTELCablecom

PLAN DE ACCIÓN

