
Universidad de Costa Rica

Sistema de Estudios de Posgrado

Estrategia de Desarrollo en el Mercado del Vidrio para Distincomer S.A.

Trabajo Final de Graduación aceptado por la Comisión del Programa de Posgrado en

Administración y Dirección de Empresas, de la Universidad de Costa Rica, como requisito

parcial para optar al grado de Magister en Administración y Dirección de Empresas con

énfasis en Mercadeo y Ventas.

Carlos Eduardo Velázquez Carrillo
Carné 903866

Ciudad Universitaria “Rodrigo Facio”, Costa Rica

2004

i

DEDICATORIA

Este trabajo lo quiero dedicar a mi esposa, mis hijos, mis padres y mis suegros,

quienes con mucho esfuerzo han comprendido y ayudado con su cariño, amor y paciencia.

ii

HOJA DE APROBACIÓN

Este Trabajo Final de Graduación fue aceptado por la Comisión del Programa de Posgrado

en Administración y Dirección de Empresas, de la Universidad de Costa Rica, como

requisito parcial para optar al grado de Magister con énfasis en Mercadeo y Ventas.

___________________________ __________________________
Lic. Marco Antonio Morales Zamora, MBA M.Sc. José Martí Solórzano R.
Director Programa de Maestría Profesor Coordinador

___________________________ __________________________
Lic. Marco Antonio Morales Zamora, MBA Lic. Alexander Ruiz Conejo
Profesor Guía Supervisor Laboral

Ing. Carlos Eduardo Velázquez Carrillo

Estudiante

iii

CONTENIDO

Estrategia de Desarrollo en el Mercado del Vidrio para Distincomer S.A.

Dedicatoria ii

Hoja de Aprobación iii

Contenido iv

Índice de Figuras viii

Índice de Gráficos ix

Índice de Tablas x

Índice de Fotografías xi

Resumen xii

Introducción 13

I. FACTORES RELEVANTES PARA LA DESCRIPCIÓN DE MERCADOS 19

1.1 Definiciones varias 19
1.1.1 Marketing 19
1.1.2 Mercado meta y segmentación 19
1.1.3 Necesidades, deseos y exigencias 20
1.1.4 Producto 21
1.1.5 Canales de marketing 23

1.2 Visión, misión y valores 23
1.3 Análisis FODA 25
1.4 Mezcla de marketing: producto, precio, producto y promoción 25
1.5 Estrategia de ciclo de vida 28
1.6 Matriz BCG 30
1.7 Estrategias básicas de desarrollo 35

1.7.1 Estrategia de liderazgo en costes 36
1.7.2 Estrategia de diferenciación 36
1.7.3 Estrategia del especialista 37

1.8 Estrategias de crecimiento 37
1.8.1 Crecimiento intensivo: crecer en el seno del mercado de

referencia

38

1.8.2 Estrategia integradora: crecer en el seno de la filial

industrial

40

1.8.3 Estrategia de crecimiento por diversificación: crecer fuera

de la filial industrial

41

iv

1.9 Estrategias competitivas 42
1.9.1 Estrategias del líder 42
1.9.2 Estrategia del retador 43
1.9.3 Estrategia del seguidor 43
1.9.4 Estrategia del especialista 44

1.10 Principios de CRM (Customer Relationship Management) 44

II. DIAGNÓSTICO GENERAL DE DISTINCOMER S.A. DE COSTA RICA 47
2.1 Caracterización del mercado del vidrio plano 47

2.1.1 Situación a escala mundial 49
2.1.2 El mercado nacional 51

2.2 Reseña histórica de la compañía 53
2.3 Organización y puestos de trabajo 55

2.3.1 Departamento Administrativo 55
2.3.2 Departamento de Ventas 56
2.3.3 Departamento de Bodega, Corte y Despacho 57
2.3.4 Servicio al Cliente 57

2.4 Mezcla de marketing 58
 2.4.1 Producto 58
 2.4.2 Precio 61
 2.4.3 Plaza 62
 2.4.4 Promoción 62
2.5 Infraestructura y recursos de distribución 63

III. SITUACIÓN ACTUAL DE DISTINCOMER S.A. DE COSTA RICA 64
3.1 Políticas de la empresa y del fabricante de vidrio plano 64
3.2 Organización y estructura operativa 67
3.3 Análisis de las estrategias actuales 69

3.3.1 Cartera de clientes 73
3.3.2 Perfil de clientes 73
3.3.3 Servicio al cliente 77

3.4 Tamaño del mercado 77
3.5 Posicionamiento y distribución de la competencia 82
3.6 Análisis de la demanda 82
3.7 Pronósticos de ventas 83

IV. PROBLEMATICA ACTUAL DE DISTINCOMER S.A. EN COSTA RICA 84
4.1 Política de Distincomer S.A. de Costa Rica 84
4.2 Clasificación de clientes 84

4.2.1 Ubicación geográfica 86
4.2.2 Volúmenes de compra 87

4.3 Plan promocional 88
4.4 Estructura y política de precios 89
4.5 Fuerza de ventas 90

4.5.1 Recurso humano 91
4.5.2 Estrategia de atención al cliente 92
4.5.3 Plan de visitas 93

v

4.5.4 Rutas de reparto 93
4.6 Establecimiento de los principales parámetros de ventas 94
4.7 Determinación de las necesidades de cobertura de mercado 94
4.8 Infraestructura 95

4.8.1 Espacio físico 95
4.8.2 Camiones repartidores 98
4.8.3 Personal de bodega, corte y despacho 99

4.9 Servicio al cliente 101

V. LINEAMIENTOS PARA LA ESTRATEGIA EMPRESARIAL DE

DISTINCOMER S.A. EN COSTA RICA

102

5.1 Visión, misión y valores 102
5.2 Estrategia competitiva 105

5.2.1 Clasificación de clientes 106
5.2.2 Cobertura de mercado 108
5.2.3 Penetración de mercado 109

5.3 Mezcla de marketing 110
5.4 Fuerza de ventas 113

5.4.1 Recurso humano 114
5.4.2 Estrategia de servicio al cliente 114
5.4.3 Plan de visitas 116
5.4.4 Rutas de reparto 117

5.5 Establecimiento de los principales parámetros de ventas 117
5.6 Determinación de las necesidades de cobertura de mercado 118
5.7 Infraestructura 118

5.7.1 Espacio físico 119
5.7.2 Camiones repartidores 119
5.7.3 Personal de bodega, corte y despacho 120

Conclusiones y Recomendaciones 121

Bibliografía 122

Anexo Metodológico 124

Anexos Complementarios 129

Anexo de Cuadros 141

vi

ÍNDICE DE FIGURAS

Figura 1. Organigrama básico de Distincomer S.A. de Costa Rica xiv

Figura 2. Jerarquía de las necesidades, según Maslow 21

Figura 3. Los tres niveles del producto 22

Figura 4. Las cuatro P de la mezcla de mercadeo 26

Figura 5. Ciclo de vida típico de un producto 29

Figura 6. La matriz de crecimiento – participación de BCG 32

Figura 7. Fabricación de vidrio flotado 47

Figura 8. Organigrama funcional básico Distincomer S.A. de Costa Rica S.A. 54

Figura 9. Distribución del Grupo Vical 64

Figura 10. Esquema de servicio compra de vidrio plano en Distincomer S.A. de
C.R.

67

vii

INDICE DE GRAFICOS

Volumen del mercado en dólares para Costa Rica 79

Volumen de mercado en kilogramos para Costa Rica 80

viii

INDICE DE TABLAS

Tabla 1. Dimensiones de láminas de vidrio según espesor 60

Tabla 2. Distribución del mercado de vidrio plano 77

Tabla 3. Tamaño del mercado nacional de vidrio plano 78

Tabla 4. Desglose de importación para el año 2002 de la partida 70.05.29 por
 país de origen.

81

Tabla 5. Proyección de ventas y participación del mercado a cinco años 118

ix

INDICE DE FOTOGRAFÍAS

Fotografía 1. Vista de bodega de vidrio plano 95

Fotografía 2. Almacenamiento de vidrio plano en cajas 96

Fotografía 3. Zona de descarga de contenedores con grúa 97

Fotografía 4. Camión de 4 toneladas con caja cerrada, asistido por montacargas 98

Fotografía 5. Manipulación interna de cajas de vidrio al ingresar de los
 contenedores

100

x

RESUMEN

Velázquez Carrillo, Carlos Eduardo
Estrategia de Desarrollo en el Mercado del Vidrio para Distincomer S.A.
Maestría Profesional en Administración y Dirección de Empresas, con Énfasis en Mercadeo
y Ventas. –San José, C.R.:
C.E. Velázquez C., 2003.
145h.-22il.-11refs.

El objetivo general del trabajo es plantear una estrategia para comercializar el vidrio plano
a Distincomer S.A. de Costa Rica, a partir de las actividades actuales de la empresa.

La organización investigada se dedica a comercializar el vidrio plano y los productos de
Vicesa S.A. a escala nacional, además de la participación en el sector construcción como
proveedor de aluminio arquitectónico y vidrio instalado.

Para ello, el proyecto desarrolla una investigación de tipo descriptivo y exploratorio, donde
se pretende analizar la situación actual de la comercialización de vidrio plano y brindar
estrategias.

Dentro de sus principales conclusiones se encuentra que la empresa cuenta con
posibilidades de crecimiento y participación en el mercado, que sus estrategias actuales son
eficaces pero no enfocadas al objetivo principal de la firma, y que el personal no responde a
las necesidades de la mejor forma.

Con base en todo lo anterior, se recomienda un replanteo en las estrategias competitivas, de
crecimiento y desarrollo, así como un plan paralelo para el comportamiento de los clientes.

Palabras claves: COMERCIALIZACIÓN DEL VIDRIO PLANO, VIDRIO PLANO,
VIDRIO.

Director de la investigación:
Lic. Marco Antonio Morales Zamora, MBA

Unidad Académica:
Maestría en Administración y Dirección de Empresas
Sistema de Estudios de Posgrado

xi

13

INTRODUCCION

Distincomer S.A. de Costa Rica es una empresa comercializadora perteneciente a

Vical, que es el Grupo Vidriero Centroamericano, enfocado principalmente a la fabricación

y manufactura de envases de vidrio. El grupo inicia operaciones desde 1964 y está centrado

en el mercado Centroamericano y del Caribe.

Vical es líder en la producción y comercialización de vidrio en Centro América;

cuenta con clientes importantes que dominan sus propios mercados como lo son: fábricas

de bebidas gaseosas, industrias cerveceras, licores, alimentos y medicinas, para los cuales

fabrica y comercializa envases de vidrio para bebidas gaseosas, cervezas, licores y

alimentos. Además se hace envases de vidrio para el mercado de medicinas, tapas plásticas

y metálicas para sus envases y una serie de productos en vidrio para el hogar, como lo son

vasos, picheles, copas, ceniceros, saleros, tazones en vidrio recocido, etc.

Dentro de las empresas que conforman el Grupo, se encuentran las fábricas de

vidrio Vidriera Guatemalteca S.A. (Vigua S.A.) y Vidriera Centroamericana S.A. (Vicesa

S.A.) en Costa Rica. Además la fábrica de tapas en nuestro país, Centroamericana de Tapas

S.A. (Catasa S.A.). También se cuenta con empresas procesadoras de materia prima, como

lo son Sílice de Centroamérica S.A. (Sicasa S.A.) en Guatemala y Sílice de Costa Rica S.A.

(Sicorsa S.A.), las cuales explotan el principal elemento en la fabricación del vidrio, arena

sílica.

Para comercializar los productos, el Grupo cuenta con tres empresas, una en

Guatemala, otra en Nicaragua y una en Costa Rica. Estas son Distribuidora Comercial e

Industrial de Centro América S.A. (Distincomer S.A. de Guatemala); Proveedora

Centroamericana de Industria y Comercio S.A. (Provinco S.A.), en Nicaragua, y

Distribuidora Comercial e Industrial de Centro América S.A (Distincomer S.A. de Costa

Rica).

Además de las labores básicas de comercialización que desarrolla Distincomer S.A.

en Costa Rica dentro del Grupo Vical, se encuentra estrechamente relacionado, como

distribuidor, con la empresa Vitro Vidrio Plano S.A. de México, la cual es una productora

muy fuerte de vidrio en su país y es accionista del Grupo Vical. Cuenta con una serie de

productos arquitectónicos variados y con opciones realmente innovadoras para el mercado

de la construcción en Costa Rica.

14

Es por esto que Distincomer S.A. de Costa Rica se encuentra actualmente en una

situación muy particular donde, además de comercializar los productos tradicionales de

Vical, debe trabajar los productos de Vitro Vidrio Plano en un mercado diferente al

habitual y con una fuerza de ventas distinta.

Con la finalidad de completar esta nueva área de negocios, Distincomer S.A. de

Costa Rica, se propone vender vidrio plano y perfiles de aluminio, contando con dos

proveedores especializados, los cuales son Cuprum S.A. de C.V. de México y Alúmina

S.A. de Colombia, ambos extrusores de perfiles arquitectónicos, que cuentan con servicios

de asesoramiento y respaldo técnico, ofreciendo productos comerciales y especializados.

 La fuerza de ventas de Distincomer en Costa Rica, cuenta con la siguiente

estructura:

Basado en la figura 1, se puede notar que todas las divisiones responden al Gerente

de Ventas y, este a su vez, al Gerente General; las divisiones como tales, atienden clientes

no relacionados entre sí, que desarrollan diferentes actividades en el mercado y a los cuales

se atiende con productos y servicios.

Es esta variedad la que genera una constante participación del Gerente de General

para la toma de decisiones, con una gran variedad de productos y con carteras de clientes

Gerente General

Gerente de Ventas

Equipo Administrativo

División Vidrio Plano
1 Vendedor

División
Promocional
1 Vendedor

División Industrial

1 Vendedor

División Comercial
2 Vendedores

3 Display

Fuente: Departamento de Recursos Humanos, Distincomer S.A. Noviembre 2003

Figura 1. Organigrama básico de Distincomer S.A. de Costa Rica

15

muy amplias. Es por esta razón que se consume mucho tiempo en actividades operativas y

poco en las estratégicas.

Como situación adicional y según el actual Gerente de Ventas, Distincomer S.A. de

Costa Rica, cuenta actualmente con una participación de mercado cercana al 60% para las

divisiones Comercial, Industrial y Promocional en conjunto; no obstante, hace tan sólo

cuatro años contaba con un 95%. Esto se explica por el ingreso de nueva competencia de

origen oriental, la contracción del mercado y el descuido general de la empresa, en lo que

se refiere a atención y servicio al cliente.

El puesto de gerencia de ventas es nuevo y se encuentra con un gran objetivo, el

cual es levantar las ventas de la empresa y además ingresar en un mercado desconocido con

un producto nuevo. Las características del mercado son muy diferentes a los de los

productos tradicionales de Vical, el tipo de cliente, la forma de negociar, la recuperación de

dinero, el manejo de inventarios, la dinámica y composición del mercado costarricense, etc.

Este mercado de vidrio plano y aluminio es considerablemente grande si se compara

con el que maneja Distincomer S.A. de Costa Rica con los productos de Vical. Actualmente

existen dos firmas que son la principal competencia; una de ellas es Extralum S.A. y la otra,

Espejos El Mundo S.A. La primera es la única extrusora en el país, con un equipo de

fabricación que tiene cerca de los veinte años de uso y capacidades limitadas por

obsolescencia, según lo expresa su actual gerente de producción, y la segunda es una

importadora de aluminio y vidrio, que principalmente realiza sus importaciones de

Colombia en lo que a aluminio se refiere y, en cuanto al vidrio, ambas lo compran a

proveedores en Estados Unidos, México y Venezuela, ya que ninguna es fabricante.

La situación principal en la que se encuentra Distincomer S.A. de Costa Rica, en la

comercialización de vidrio plano, es que desconoce el mercado, por lo que interesa

estructurar una estrategia para optimizar los recursos y lograr controlar de forma eficiente

los rendimientos generales de la empresa, aumentando su capacidad de desarrollo,

crecimiento y competencia.

En el presente trabajo de investigación se va a analizar el mercado del vidrio plano,

su comportamiento de consumo, tipos de clientes, ya sea por volumen de compra o

variedad de producto, su ubicación y algunos otros parámetros más, con la idea de

16

desarrollar al final del trabajo, una propuesta estratégica para ingresar en el mercado

compitiendo de frente con las principales compañías nacionales.

Siguiendo el objetivo anterior, se pretende realizar un análisis de la situación actual

de Distincomer S.A. de Costa Rica, donde se puedan resaltar las principales fortalezas,

oportunidades, debilidades y amenazas; además, realizar una descripción del mercado

nacional, donde se pueda estimar su tamaño, determinar quiénes son los clientes, cuánto

consumen y qué esperan de las empresas proveedoras. Con esa información se pretende

plantear una estrategia de desarrollo dentro del mercado costarricense del vidrio plano, para

hacer frente a sus competidores nacionales.

El desarrollo de este trabajo, es particularmente interesante para el autor, puesto que

brinda oportunidades directas de crecer dentro de la empresa, al conocer y describir el

mercado en el cual se está trabajando regularmente. Además, representa un reto para aplicar

gran parte de los conocimientos adquiridos en los estudios realizados.

La razón por la que se escoge a la empresa Distincomer S.A. de Costa Rica

particularmente para desarrollar el estudio, es la facilidad con la que se cuenta en cuanto al

acceso de la información y la intención por querer ingresar en un mercado con una

estrategia de competencia directa, donde se deben evaluar muy bien las condiciones del

mercado y los recursos disponibles para desarrollar un Bussines Plan o plan de negocios

aceptable.

El alcance del estudio va a estar enfocado en el análisis de los clientes de consumo

regular, que sean acreedores de un negocio de instalación de aluminio y vidrio para uso

arquitectónico y distribuidores en general, a escala regional. Estos conforman el sector

dominante y más significativo del mercado, ya que el vidrio plano no se comercializa en

ningún otro tipo de almacenes.

Las posibles limitaciones están dirigidas al alcance territorial para ubicar los

clientes, así como su cobertura extensiva. No se cuenta con recursos adicionales para

realizar la investigación, ni con el tiempo exclusivo, por lo que se tendrán que manejar

entrevistas, en algunos casos, vía telefónica, con lo que se pierde el contacto personal para

localizar información adicional.

El aporte que el presente trabajo pretende dar a Distincomer S.A. de Costa Rica es

la estructuración de una estrategia competitiva en el mercado del vidrio plano, para

17

justificar de manera efectiva los recursos actuales y los que sean necesarios adquirir,

proponiendo paralelamente una posición de servicio al cliente, que cumpla con sus

expectativas.

El objetivo general es estructurar un “plan de negocios” que contenga las estrategias

de desarrollo necesarias en el mercado del vidrio plano para Distincomer S.A. de Costa

Rica, donde el planteamiento principal sea una competencia directa frente a las principales

compañías en Costa Rica, para que de ese modo se convierta en uno de los tres principales

proveedores de vidrio plano a escala nacional.

Los objetivos específicos son:

1. Describir las principales variables de negocio en el mercado de vidrio plano en

Costa Rica, de acuerdo con elementos formales y los aspectos conceptuales de la

administración y dirección de empresas.

2. Realizar un diagnóstico general a la empresa Distincomer S.A. de Costa Rica y su

estado actual dentro del mercado del vidrio plano.

3. Evaluar el desempeño y posibilidades competitivas de la empresa, en lo que a

control de clientes, servicio y mezcla de mercadeo se refiere.

4. Categorizar las principales deficiencias de la empresa, para proponer un plan de

negocios en el mercado nacional del vidrio plano.

5. Plantear los principales lineamientos de un plan de negocios competitivo para

Distincomer S.A. de Costa Rica, con miras de aprovechamiento eficiente y eficaz de

los recursos humanos, materiales y financieros.

En el primer capítulo se realiza una caracterización conceptual de los principales

temas por considerar en el análisis de la empresa, como lo son la definición de la visión,

misión y valores, además de los análisis FODA, la mezcla de marketing, la descripción del

ciclo de vida y la matriz BCG.

En cuanto a las herramientas para desarrollar las estrategias de la firma, se presentan

los principios de las estrategias de desarrollo, crecimiento y competitivas, cada una con sus

respectivas clasificaciones.

18

En el segundo capítulo se presenta a la empresa Distincomer S.A. de Costa Rica, sin

interpretaciones de sus problemas o virtudes, tocando los temas de historia de la compañía,

situación del mercado nacional e internacional, la organización de la empresa, mezcla de

marketing y su infraestructura, con la idea de lograr describir la labor de la firma.

En el tercer capítulo se analiza la situación de Distincomer S.A. de Costa Rica como

una empresa, que actualmente comercializa vidrio plano por medio de una de sus

divisiones, y procura competir en el mercado nacional para llegar a ser una firma líder.

En el cuarto capítulo se revisan los problemas que la afectan más para llegar a

cumplir su objetivo de ser una compañía líder, realizando un análisis desde la visión misma

de la empresa hasta el mismo servicio que ofrece, explorando las actividades generales de

la competencia directa de Distincomer S.A. de Costa Rica.

En el quinto capítulo plantea una serie de estrategias por seguir para llegar a cumplir

sus objetivos en un plazo determinado, revisando los recursos disponibles y determinando

los que van a ser necesarios.

19

Capítulo I. FACTORES RELEVANTES PARA LA DESCRIPCIÓN DE MERCADOS

1.1 Definiciones varias

Con el propósito de brindar el mejor aprovechamiento al trabajo de investigación, se

presenta una serie de definiciones básicas, las que ubican a los lectores dentro de las bases

técnicas necesarias.

1.1.1 Marketing

“Proceso social a través del cual los individuos y grupos obtienen lo que necesitan

y lo que desean mediante la creación, oferta y libre intercambio de productos y servicios

valiosos para otros”. Esta es la definición de Kotler1, mientras que la de Charles W. Lamb

y otros2 es “Idea de que la razón de ser social y económica de una empresa es la

satisfacción de las necesidades y deseos del cliente, al mismo tiempo que se cumplen los

objetivos de la organización”.

Con estas dos definiciones particulares, se pueden tomar las ideas básicas de

satisfacción de necesidades de clientes por la comercialización de productos diseñados

específicamente para eso.

Un enfoque es básico hacia la interacción social del intercambio de bienes para

cumplir objetivos de satisfacción, mientras que la otra definición ubica la razón de una

empresa en esta acción individual. Toda firma debe tener presente que su razón de ser está

enfocada a la satisfacción de un cliente determinado; de lo contrario, la empresa pierde su

sentido de existencia.

Kotler presenta su definición en el sentido más individual posible, o también desde

un punto más particular, mientras que Lamb plantea su definición desde un punto de vista

general, enfocado a una estructura empresarial. Ambas definiciones se complementan para

cumplir sus objetivos.

1.1.2 Mercado meta y segmentación

La definición de segmentación, según Kotler, es: “Identificar y preparar perfiles de

grupos bien definidos de compradores que podrían preferir o requerir distintos productos

y combinaciones de marketing. Los segmentos de un mercado se pueden identificar

1 Kotler, Philip. Dirección de marketing. México, Prentice Hall, 2001. pág. 8.
2 Lamb, Charles; Hair, Joseph y McDaniel, Carl. Marketing . México, ITP, 1998. pág. 6.

20

examinando las diferencias demográficas, psicográficas y de comportamiento de los

compradores.3”

Según expresan Lamb, Hair y McDaniel, la definición de mercado meta es la del

segmento de mercado al cual se quiere atender, el cual será el más atractivo para la empresa

en los aspectos que ésta considere valiosos4; éstos pueden ser rentabilidad, productividad,

alcance, entre otros.

La segmentación de mercados para enfocarse a grupos específicos o mercados

meta; es un planteamiento básico para obtener la concentración de esfuerzos hacia la parte

del mercado más rentable o estratégicamente importante para la empresa.

1.1.3 Necesidades, deseos y exigencias.

Las necesidades describen cosas básicas que la gente requiere. Las personas

necesitan alimentos, aire, agua, ropa y abrigo para sobrevivir, tal y como se presenta en la

jerarquía de las necesidades según Maslow5, éstas se transforman en deseos cuando se

dirigen a objetos específicos que podrían satisfacer la necesidad. Las exigencias son deseos

de productos específicos respaldados por la capacidad de pagar.

Según Maslow, son las necesidades no satisfechas las que motivan el

comportamiento de los consumidores, ya que expone un orden ascendente en su

planteamiento, donde la primera necesidad por satisfacer es la fisiológica y la última de

autorrealización, como se puede apreciar en la figura 2. Es este enfoque el que brinda una

lógica para ubicar los productos dentro de mercados particulares, es decir, es necesario

analizar el nivel de necesidades satisfechas y por satisfacer dentro de un mercado, para

realizar una estrategia para ubicar el producto.

Además, al partir del planteamiento, es que se puede pensar en la creación de

necesidades basadas en los productos vendidos, ya que una vez que se ha logrado satisfacer

una necesidad para un mercado, es posible ofrecer otro producto para una necesidad que

todavía no se haya descubierto, o sea, lograr subir en el nivel de la pirámide de la figura 2.

3 Kotler, Philip. Dirección de marketing. México, Prentice Hall, 2001. pág. 8.
4 Lamb, Charles; Hair, Joseph y McDaniel, Carl. Marketing . México, ITP, 1998. pág. 432.
5 Lambin, Jean Jacques. Marketing estratégico. Chile, McGraw Hill, 1995. pág. 85.

21

Estas distinciones arrojan luz sobre la crítica frecuente de que los mercadólogos

crean necesidades, pero éstas existen desde antes, ya que esos expertos sólo pueden influir

en los deseos a productos específicos.

Con planteamientos como los de Maslow se pueden ubicar con fundamento el

mercado meta para productos específicos, así como determinar nichos de mercado para

concentrar esfuerzos y lograr posicionamientos estratégicos.

Figura 2 Jerarquía de las necesidades según Maslow

Fuente: Schiffman, Leon y Lazar, Leslie. Comportamiento del consumidor. Editorial

Prentice Hall, Séptima edición, México, 2001. Pág. 80

1.1.4 Producto

Las personas satisfacen sus necesidades y deseos con productos. Este es cualquier

ofrecimiento a un mercado que puede satisfacer una necesidad o un deseo. El concepto

“producto” no se limita a los objetos físicos; se puede llamar productos a cualquier cosa

Necesidades fisiológicas
(Alimento, agua, aire, casa, sexo)

Necesidades de seguridad y tranquilidad
(Protección, orden, estabilidad)

Necesidades sociales
(Afecto, amistad, pertenencia)

Necesidades del ego
(Prestigio, estatus,

autoestima)

Autorrealización
(Satisfacción de

uno mismo)

22

capaz de satisfacer una necesidad. Además de los bienes y servicios, los productos incluyen

personas, lugares, organizaciones, actividades e ideas6.

Los productos se pueden enfocar como solucionadores para los clientes; puede ser

que uno solo no sea la solución específica que el cliente busca, pero sí la herramienta

idónea para lograr su objetivo. Es por esto que un espectáculo como tal no es un producto

de servicio enfocado a la presentación en sí, sino más bien, el producto es entretenimiento,

que es lo que el consumidor busca para satisfacer su necesidad de diversión.

Los encargados de planificación de productos, deben pensar a tres niveles

diferentes7. El primer nivel básico es el fundamental, que aborda la pregunta ¿Qué es lo

que en realidad está comprando el cliente? Como se aprecia en la figura 3, el fundamental

se encuentra en el centro del producto total. Se compone del beneficio fundamental de

solución del problema, que los consumidores buscan cuando compran un producto. Por

consiguiente, cuando se diseña uno, los mercadólogos deben definir primero el núcleo de

beneficios que les da a los consumidores.

Figura 3. Los tres niveles del producto

Fuente: Kotler, Philip y Amstrong, Gary. Fundamentos de mercadotecnia. Editorial

Prentice Hall Hispanoamericana, S.A., Cuarta edición, México, 1998. Pág. 240.

6 Kotler, Philip y Amstrong, Gary. Fundamentos de mercadotecnia. México, Prentice Hall, 1998. pág. 7
7 Idem. pág. 239

Envasado

Nombre
de marca

Nivel de
calidad

Diseño

Caracte-
rísticas

Instalación

Garantía

Servicio
posterior

a la
venta

Entrega
y crédito

Producto aumentado

Producto real

Producto fundamentalBeneficio
del

producto

23

Después se debe crear un producto real alrededor del fundamental. Los productos

tienen cinco características: nivel de calidad, características, diseño, nombre de marca y

envasado. Una combinación apropiada de estos cinco elementos, proporciona el beneficio

fundamental, siempre dentro del producto real. Por último se debe crear el aumentado

alrededor del fundamental y real, ofreciendo beneficios y servicios adicionales al

consumidor.

Por consiguiente, un producto es algo más que un simple conjunto de características

tangibles; los consumidores tienden a considerarlo como un grupo completo de beneficios

que satisfacen sus necesidades.

1.1.5 Canales de marketing

Los canales de marketing son los medios que utiliza el mercadólogo para llegar al

mercado meta. Son de tres tipos: el primero es de comunicación para entregar mensajes a

los compradores meta y recibirlos de ellos. Pueden ser prensa escrita, revistas, radio,

televisión, correo, teléfono, entre otros, ya que pueden hacerse con diálogos o monólogos.

Otro canal utilizado es el de distribución, para exhibir o entregar el producto físico o

el servicio al comprador o usuario. Existen físicos como las redes de telecomunicación y

comerciales como distribuidores, mayoristas y detallistas.

El tercer canal utilizado es de la venta para realizar transacciones con los

compradores potenciales. Los canales de venta incluyen no sólo distribuidores y detallistas

sino también los bancos y empresas de seguros que facilitan transacciones. Es evidente que

los mercadólogos enfrentan un problema de diseño, al escoger la mejor combinación de

canales de comunicación, distribución y venta para sus ofertas.

1.2 Visión, misión y valores

Los tres conceptos, visión, misión y valores, son referentes a la filosofía

empresarial, la cual pretende demarcar el rumbo ideológico de la firma, sea del tamaño que

sea; pueden estar claramente expresados, bajo un esquema real, o bien si se trata de una

empresa pequeña, estarán implícitos en el pensamiento y la forma de actuar del dueño8.

8 Grant, Robert. Contemporary strategy análisis. Estados Unidos de Norteamérica, Blackwell, 2002. pág. 59

24

La visión de la empresa es a largo plazo, y debe significar un reto; tiene que

entenderse fácilmente; no sólo debe ser el sueño de una persona, sino el compromiso del

equipo; no tiene que ser fija o estática; debe evolucionar en el tiempo, y tomar en cuenta

los retos que presenta el mercado y los esfuerzos para satisfacer las necesidades mejor que

la competencia.

La misión identifica la empresa y debe ser expresada en términos de mercado de

servicio, analizando qué es nuestro negocio y qué debería de ser en el futuro9.

En cuanto a los valores, son todos los esfuerzos de la empresa y su personal; deben

estar dirigidos a valores compartidos y no a reglas, políticas y procedimientos, y también

hacia la autodirección y no a una dirección centralizada; igualmente, tienen que estar

orientados al recurso humano, pasando en el poder del conocimiento y el trabajo en equipo,

y deben ser motivadores y de guía filosófica, exaltando valores morales y éticos.

Algunos ejemplos de valores empresariales son: mentalidad empresarial, ética,

clientes satisfechos, personal satisfecho, innovación, proactividad, posicionamiento,

modernización tecnológica, solidaridad, trabajo en equipo, entre otros. Mientras que

algunos ejemplos de valores individuales son: disciplina, compromiso, honestidad, espíritu

de servicio, integridad, creatividad, entre otros.

La determinación fantasiosa de cualquiera de estos tres conceptos, representará la

primera debilidad de una empresa, al no tener claros su comportamiento, metas y

reacciones ante situaciones diversas a mediano y largo plazo. Es por lo anterior, que la

determinación de la visión, misión y valores, deben ser realista con ideas claras y

alcanzables, ya que éstas serán las guías principales para determinar las estrategias

empresariales, competitivas y operativas.

De la visión, misión y valores, se generan las políticas y procedimientos, los cuales

pueden ser de calidad, contingencia, relaciones públicas, seguridad, financieras, mercadeo,

recursos humanos, entre otras. Todas estas políticas y procedimientos, cuentan con las

bases de los lineamientos de la visión, misión y valores, plasmado en el quehacer diario e

identidad de la empresa.

9 Lamb, Charles; Hair, Joseph y McDaniel, Carl. Marketing . México, ITP, 1998. pág. 27.

25

1.3 Análisis FODA

Antes de poder realizar actividades específicas mercadotécnicas, es necesario

comprender el ambiente actual y potencial en el cual se trata de vender. El análisis

situacional llamado FODA (fortalezas, oportunidades, debilidades y amenazas) o también

llamado análisis SWOT (siglas en inglés para strengths, weaknesses, opportunities y

threats)10, identifica situaciones particulares o condiciones dentro de esta clasificación,

ubicándolas dentro de un marco de acción interno, como lo son fortalezas y debilidades; y

otro externo, como lo son oportunidades y amenazas, a la empresa.

Cuando se examinan las fortalezas y debilidades internas, se debe enfocar en los

recursos disponibles de la firma, como los costos de producción, las capacidades de

comercialización, los recursos financieros, la imagen de la compañía o de la marca, la

capacidad de los empleados y la tecnología disponible.

Al examinar las oportunidades y amenazas externas, se analizan los aspectos del

ambiente de mercadotecnia. Este proceso se llama rastreo ambiental11, que es la

recopilación e interpretación de datos acerca de fuerzas, hechos y relaciones en el ambiente

externo capaces de afectar el futuro de la empresa o la puesta en marcha de un plan de

mercadeo.

Las principales fuerzas macroambientales que se deben analizar con mayor

intensidad son las sociales, demográficas, económicas, tecnológicas, políticas y legales, así

como las competitivas.

1.4 Mezcla de marketing: producto, precio, plaza y promoción

Después de que la compañía ha decidido cuál es su estrategia de mercadeo competitiva

general, está preparada para empezar a planificar los detalles de la mezcla de

mercadotecnia. Ésta es uno de los conceptos primordiales en la mercadotecnia moderna y

se define, según Philip Kotler, como el conjunto de instrumentos tácticos controlables de la

mercadotecnia, que la empresa combina para producir la respuesta que quiere en el

mercado meta.

10 Grant, Robert. Contemporary strategy análisis. Estados Unidos de Norteamérica, Blackwell, 2002. pág. 15
11 Lamb, Charles; Hair, Joseph y McDaniel, Carl. Marketing . México, ITP, 1998. pág. 35.

26

La mezcla de mercadotecnia consiste en todo lo que la empresa puede hacer para

influir en la demanda de su producto12. Todas las posibilidades se pueden resumir en cuatro

grandes grupos de variables, los cuales se denominan cuatro P: producto, precio, plaza y

promoción. Tal y como se puede apreciar en la figura 4, donde se identifican los principales

puntos de cada variable.

Figura 4. Las cuatro P de la mezcla de mercadeo

27

La plaza o distribución incluye las actividades de la compañía que ponen el producto a

la disposición de los consumidores meta en el momento que lo desean.

La promoción se refiere a las actividades que comunican los méritos del producto y

persuaden a los clientes meta para que los compren, mediante información, educación,

persuasión y recuerdo de los beneficios del producto.

Un plan de mercadotecnia efectivo combina todos los elementos de la mezcla de

mercadotecnia en un programa coordinado, diseñado para lograr los objetivos de

mercadotecnia de la empresa, al proporcionar un valor a los clientes. La mezcla

mercadológica constituye el estuche de instrumentos tácticos de la compañía para el

establecimiento de un poderoso posicionamiento en los mercados meta.

Con base en lo anterior, un caso clásico es la determinación del precio, el cual está

determinado como un factor interno en función de la estrategia de posicionamiento de

mercado. Éste puede estar relacionado con objetivos adicionales como lo son:

supervivencia, incremento al máximo de utilidades, liderazgo en la participación de

mercado y en la calidad del producto.

Una compañía puede utilizar el precio para alcanzar otros objetivos más específicos.

Puede determinar costes bajos para evitar el ingreso de nuevos competidores, o bien, puede

implementar una política para estabilizar el mercado. Los precios se pueden fijar para

obtener lealtad de los clientes y el apoyo de los revendedores o para evitar intervención del

Gobierno.

Los precios se pueden reducir temporalmente para atraer nuevos compradores al punto

de venta. Se puede definir un coste para ayudar a la venta de otros productos de línea de la

compañía. Por consiguiente, la determinación de los precios, puede desempeñar un papel

importante para ayudar a alcanzar los objetivos de la compañía en muchos niveles13.

La determinación del precio es tan sólo una de las variables de la mezcla de

marketing; es factible que su fijación esté en función de las otras, para lograr una

coordinación en el diseño del producto, distribución y promoción, a fin de formar un

programa de mercadotecnia coherente y efectivo.

Otro enfoque diferente para el diseño de la mezcla de mercadotecnia, es inverso al

presentado; es determinar el costo del mercado meta, para definir el precio del producto que

13 Kotler, Philip y Amstrong, Gary. Fundamentos de mercadotecnia. México, Prentice Hall, 1998. Pág. 313

28

se puede vender y con esta información plantearse su diseño, para evaluar la factibilidad de

su fabricación y comercialización.

Además del precio está la utilización de otros instrumentos para crear posiciones no

relacionadas con el valor. A menudo, la mejor estrategia es no cobrar el costo más bajo,

sino diferenciar la oferta en el mercado, para hacer que valga un precio más elevado.

Por consiguiente, el mercadólogo debe considerar la mezcla de mercadotecnia total

cuando determina los precios. Si el producto está posicionado en factores no relacionados

con el precio, entonces las decisiones acerca de la calidad, la promoción y la distribución

afectan grandemente el valor. Si el precio es un factor decisivo del posicionamiento,

entonces afectará en forma poderosa las decisiones que se tomen acerca de los demás

elementos de la mezcla de mercadotecnia.

No obstante, incluso cuando consideran el precio, los mercadólogos necesitan recordar

que los clientes muy rara vez compran basándose únicamente en el precio, salvo que no

sean diferenciados. Los consumidores buscan productos que proporcionen el mejor valor en

términos de los beneficios que reciben a cambio del precio que pagan.

1.5 Estrategia de ciclo de vida

Cuando una empresa lanza un producto nuevo, espera obtener la mayor cantidad de

ventas y utilidades, durante todo ese período; no obstante, la duración y la caracterización

de su vida son inciertas para la administración. Es por esto que poder tipificar y describir

cada etapa del ciclo vital de un producto, es básico poder tomar decisiones estratégicas que

lo afecten.

El ciclo de vida, tal y como se ve en la figura 5, cuenta con cinco etapas, las cuales

están en función de las ventas y las utilidades a lo largo del tiempo14. Son:

1 Desarrollo del producto: se da cuando la compañía encuentra y desarrolla una idea

para un producto nuevo, consumiendo dinero y sin captar ventas.

2 Introducción: un periodo de ventas lentas a medida que ingresa en el mercado. Por

lo general las utilidades son nulas o negativas, por los gastos de introducción.

3 Crecimiento: lapso de alta aceptación en el mercado con el inicio de las utilidades.

14 Kotler, Philip y Amstrong, Gary. Fundamentos de mercadotecnia. México, Prentice Hall, 1998. Pág. 298

29

4 Madurez: periodo de disminución en el crecimiento de las ventas, las utilidades

tienden a mantenerse o disminuir, para defender la posición en el mercado.

5 Decadencia: tiempo en el cual las ventas bajan y disminuyen las utilidades.

Figura 5. Ciclo de vida típico de un producto

con características mejoradas y habrá expansión del mercado. Los precios de los productos

Tiempo

30

se mantendrán o disminuirán ligeramente, los gastos de promoción se mantendrán sin

perder la meta de educar al cliente como objetivo principal.

Las utilidades aumentan durante la etapa de crecimiento, a medida que los costos de

promoción se diluyen entre un volumen mayor de ventas, así como los valores de

producción por razones de curva de experiencia o capacidades industriales.

Etapa de madurez: en algún punto el crecimiento de las ventas disminuirá y el

producto mantendrá un volumen relativamente estable de ventas. En esta etapa, la

competencia en el mercado es mucho más intensa, puesto que el objetivo es sostener las

ventas y, por ende, la participación de mercado, sin sacrificar las utilidades hasta donde sea

posible.

Dentro de la industria, los integrantes inician una batalla por el mercado,

incrementando los gastos de promoción y, a su vez, optimizando los precios de venta; esto

conlleva a una sensible disminución de las utilidades, donde los más débiles de la industria

se retiran, manteniéndose los más fuertes.

Esta etapa suele ser la más larga de todas y las empresas con productos exitosos, en

realidad se encuentran en una evolución para satisfacer las necesidades cambiantes de los

consumidores. Además, es en este período en el cual se implementan las estrategias

enfocadas a nuevos usos para el producto, o las enfocadas al aumento de periodicidad de

consumo, entre otras.

Etapa de decadencia: en esta etapa las ventas disminuyen drásticamente, por varias

situaciones, como lo son la obsolescencia tecnológica del producto, cambios de los gustos

de los consumidores y la creciente competencia.

Por estas razones, las compañías necesitan prestar más atención a sus productos que

están envejeciendo. La primera tarea es identificar aquellos que se encuentran en la etapa

de decadencia, mediante una revisión regular de las ventas, participación de mercado,

costos y tendencias de las utilidades.

1.6 Matriz BCG

Una vez definidos la visión, misión, valores y objetivos de la empresa, ésta debe

planificar su cartera de negocios y productos. La cartera óptima es la que ajusta mejor los

puntos fuertes y débiles de la compañía hacia las oportunidades del ambiente. La firma

31

debe analizar la cartera de negocios actual y decidir cuáles puntos deben recibir más,

menos o ninguna inversión.

El primer paso es identificar los negocios clave que constituyen a la compañía.

Éstos pueden ser denominados como unidad estratégica de negocios (UEN)15, las cuales son

unidades que tienen una misión y unos objetivos separados y que pueden planear

independientemente de los demás negocios. Una UEN puede ser una división de la

compañía, una línea de productos dentro de una división o, en ocasiones, un solo producto

o una sola marca.

El propósito de la planificación estratégica es encontrar formas en las cuales la

compañía puede utilizar mejor sus puntos fuertes, para aprovechar las oportunidades

atractivas en el ambiente de negocios. De manera que la mayoría de los métodos estándar

para el análisis de la cartera evalúa las UEN en dos dimensiones importantes: lo atractivo

del mercado o de la industria de la UEN y la fuerza de la posición de la UEN en ese

mercado o en esa industria.

Boston Consulting Group, una importante empresa de consultoría administrativa,

desarrolla el método más conocido de planificación de la cartera. La matriz de Boston

Consulting Group (BCG), clasifica las UEN dentro de dos dimensiones de crecimiento y

participación, tal y como se aprecia en la figura 6.

El eje vertical, referente al índice de crecimiento de mercado, proporciona una

medida de su atractivo, mientras que en el eje horizontal, se analiza su participación

relativa, la cual sirve como una medida de fuerza de la compañía en el mercado.

La escala reflejada en la figura 6 expresa en el eje vertical la tasa de crecimiento del

mercado, que varía de 0% a 20%, donde una tasa de crecimiento mayor al 10% anual se

considera alta. Por otro lado, en el eje horizontal se presenta la participación relativa de

mercado, la cual puntualiza la relación de participación de la UEN en relación con su

competidor inmediato más grande dentro del segmento.

Una participación relativa de 0,1 implica que el volumen de ventas de la empresa es

de sólo un 10% del volumen de ventas del líder; una relativa de 10, implica que la UEN de

la empresa es el líder y tiene 10 veces más las ventas de su competidor más cercano en ese

15 Kotler, Philip. Dirección de marketing. México, Prentice Hall, 2001. Pág. 68.

32

mercado. La participación relativa en el mercado se divide en alta y baja, utilizando el

índice de 1,0 como línea divisoria.

Figura 6. La matriz de crecimiento – participación de BCG

Fuente: Kotler, Philip. Dirección de marketing. Editorial Pretice Hall

Hispanoamericana S.A., Primera Edición, México 2001. pág 69.

Al dividir la matriz de crecimiento y participación como se expresa, es posible

localizar cuatro grupos.

1. Estrellas son negocios o productos de bajo crecimiento y elevada

participación de mercado. A menudo se necesitan considerables inversiones

para financiar su crecimiento rápido. A la larga, éste será más lento y se

convertirán en vacas de efectivo. Un producto o UEN estrella, por lo

general, era un producto interrogante con éxito, además de que no

necesariamente va a generar un flujo de efectivo positivo a la empresa, éstas

deben gastar cantidades importantes de recursos, para mantener el ritmo de

crecimiento y evitar los ataques de la competencia.

?

Vaca Perro

InterrogaciónEstrella

10x 4x 2x 1x 0,5x 0,2x 0,1x

 Elevada Baja

Participación relativa de mercado

Ín
d

ic
e

 d
e

 c
re

ci
m

ie
n

to
 d

el
 m

er
c

ad
o

B

a
jo

 E
le

va
d

o
0%

 1

0%

20

%

33

2. Vacas de efectivo son negocios o productos de bajo crecimiento y

participación elevada. Estas UEN establecidas y exitosas necesitan una

inversión menor para conservar su vida de mercado. Por consiguiente,

producen más efectivo del que utiliza la compañía para cubrir sus gastos y

para apoyar a otras UEN que requieren una inversión.

3. Interrogantes son las UEN de baja participación y crecimiento elevado en el

mercado. Requieren una gran cantidad de efectivo para conservar su

participación y sobre todo para incrementarla, al invertir en planta, equipo y

personal. Casi todos los negocios inician como interrogantes cuando una

empresa trata de ingresar en un mercado de rápido crecimiento en el que ya

hay un líder. El nombre de interrogante radica en la necesidad de determinar,

por parte de la administración, si se invierte o no en ella.

4. Perros son negocios y productos de bajo crecimiento y baja participación.

Pueden generar efectivo suficiente para mantenerse por ellas mismas, pero

no prometen ser grandes fuentes de efectivo.

La determinación de los límites para separar la alta participación de mercado contra

el competidor inmediato y el porcentaje de crecimiento límite para precisar una alto

crecimiento del mercado del bajo, es típica, mas no genérica. Existen casos donde se debe

tomar en cuenta la particular naturaleza de la industria, así como la fuente de información.

De contar con una información no real acerca de la participación de mercado, puede llevar

a un error en la toma de decisiones, así como la mala interpretación de una estrategia de los

competidores.

La matriz como una herramienta o indicador para estructurar un cartera de

productos, puede ser sumamente importante como punto de partida; no obstante, se debe

tener muy en cuenta los controles paralelos, por medio de indicadores de mercado y

financieros, para primero comprobar el estado de situación de la cartera de productos y,

segundo, para verificar el rumbo de las estrategias adoptadas.

Una vez que se clasifican las UEN, hay que determinar qué papel debe desempeñar

cada una de ellas en el futuro. Existen cuatro estrategias generales por seguir.

34

1. Construir: el objetivo es incrementar la participación en el mercado, incluso,

si es necesario, sacrificar las ganancias a corto plazo para lograrlo. La

estrategia de construir es apropiada para interrogaciones, cuya participación

en el mercado tendrá que crecer para que se conviertan en estrellas.

2. Aguantar: el objetivo es mantener la participación en el mercado. Esta

estrategia es apropiada para las vacas de dinero fuertes, si se quiere que

sigan produciendo un flujo de efectivo positivo grande.

3. Cosechar: el objetivo es incrementar el flujo de efectivo a corto plazo sin

importar el efecto a largo plazo. La cosecha implica una decisión de

retirarse de un negocio implementando un programa de racionalización

continua de gastos. La empresa planea convertir en efectivo su “cultivo”,

“ordeñar su negocio”. La cosecha por lo general implica la eliminación de

gastos de investigación y desarrollo, no sustituir la planta física cuando se

desgasta, no reemplazar vendedores, reducir los gastos de publicidad, entre

otros. Lo que se espera es reducir los costos a un ritmo mayor que el de

cualquier baja potencial en las ventas, con lo que se obtiene un incremento

de efectivo positivo. Esta estrategia es apropiada para las vacas de dinero

débiles cuyo futuro es poco incierto, y de las cuales se requiere un mayor

flujo de efectivo. También se puede realizar la cosecha con interrogantes y

perros.

4. Desinvertir: el objetivo es vender o liquidar el negocio porque los recursos

se pueden aprovechar mejor en otra cosa. Esta estrategia es apropiada para

perros e interrogaciones que están actuando como un lastre sobre las

utilidades de la empresa.

A medida que pasa el tiempo, las UEN se mueven dentro de la matriz, debido al

ciclo de vida de cada una de las UEN. Las decisiones que se tomen por parte de la gerencia

de las empresas, procurarán crear “estrellas” que pasen a ser “vacas” y luego, por su

naturaleza, a convertirse en “perro” para ser desposeída.

Una de las limitantes de la matriz de BCG, radica en la dificultad por interpretar la

relatividad de las posiciones dentro de ella, así como el costo que se incurre para obtener la

información clave para poder aplicarla. Por otro lado, tal y como se presenta al inicio de

35

este punto, esta matriz es situacional, no brinda información para las estrategias futuras,

requiere de mucho criterio e interpretación de la gerencia para tomar las medidas del caso.

El peor error que podría cometer una empresa, sería exigir a todas sus UEN que se

fijen como meta la misma tasa de crecimiento o nivel de rendimiento. Precisamente, la

razón para efectuar un análisis de UEN, es que cada negocio tiene un potencial distinto y

requiere su propio objetivo.

1.7 Estrategias básicas de desarrollo

El primer paso para determinar una estrategia de desarrollo es precisar la naturaleza

de la ventaja competitiva. Esta se determina en dos dimensiones: una de productividad en

términos de costes y, la otra, en términos de poder de mercado, referente al precio máximo

de venta16.

Para identificar una ventaja competitiva defendible, es necesario plantearse las

siguientes preguntas:

 ¿Cuáles son los factores claves de éxito en el segmento?

 ¿Cuáles son los puntos fuertes y débiles de la empresa en relación con esos

factores claves?

 ¿Cuáles son los puntos fuertes y débiles del o de los competidores más

peligrosos en relación con estos mismos factores claves?

Basados en la información obtenida ante las preguntas, se puede evaluar la

naturaleza de la ventaja en relación con el que esté mejor situado, decidir crear una ventaja

competitiva en un área específica o intentar neutralizar la ventaja competitiva de la

competencia.

Según Porter17, existen tres grandes estrategias básicas posibles frente a la

competencia, según el objetivo considerado, las cuales se exponen a continuación.

1.7.1 Estrategia del liderazgo en costes

16 Lambin, Jean Jacques. Marketing estratégico. Chile, McGraw Hill, 1995. pág. 337.
17 Porter, Michael.E. Competitive strategy. New York, The Free Press, 1980. pág. 72.

36

Esta estrategia se apoya en la dimensión de productividad, ligada por lo general a un

efecto de experiencia. Se trata de vigilar constantemente los gastos de funcionamiento y

promoción, para obtener un costo unitario más bajo en relación con los competidores.

La ventaja en costes constituye una protección contra cinco fuerzas competitivas:

1. Con los competidores directos, se resiste mejor una competencia de precios.

2. Los clientes fuertes no pueden bajar más los precios que al del competidor

directo.

3. Un coste bajo protege a la empresa de los aumentos de coste impuestos por

un proveedor fuerte.

4. Representa una barrera de entrada.

5. Buena protección ante productos sustitutos.

Las estrategias de desarrollo basadas en liderazgo de costes, son sumamente fuertes

y ventajosas, si se logran estructurar correctamente; no obstante, son sumamente riesgosas

o sensibles a efectos internos de descontrol en producción o en aspectos tales como la

negociación con los proveedores de materiales y servicios.

Pueden ser mucho más efectivas en países con economías estables que en naciones

con economías inestables, por las mismas razones de sensibilidad. Además, requieren un

conocimiento muy alto en el “know how”, tanto del mercado como de los procesos

productivos y de distribución. Cuenta con márgenes muy estrechos, y cualquier variación

en la estructura de presupuesto, deberá ser afrontada con el peso que dará la participación

en el mercado para el momento de negociar.

1.7.2 Estrategia de diferenciación

Se procura dar al producto cualidades distintivas importantes para el comprador,

que diferencien el de la competencia. Puede expresarse como imagen de marca, avance

tecnológico, apariencia exterior, servicio posventa, entre otros. La diferenciación protege a

la empresa de cuatro fuerzas competitivas:

1. Contra los competidores directos, reduce el carácter sustituible del producto,

aumenta fidelidad, disminuye sensibilidad al precio y por ello mejora

rentabilidad.

2. La entrada de competidores nuevos se dificulta por la fidelidad.

37

3. Rentabilidad aumenta resistencia de la empresa ante incrementos de

proveedores fuertes.

4. Productos sustitutos son más difíciles de meter en el mercado.

Las estrategias de diferenciación, permiten elevar el precio de los productos,

situación que favorece a la competencia; no obstante, no es siempre acertada, puesto que

los consumidores no están todo el tiempo anuentes a pagar más por esta diferencia.

Además, otro factor importante, es la inversión que hay que realizar en promoción,

publicidad, marketing operativo, entre otros, para lograr efectivamente la diferenciación del

producto.

1.7.3 Estrategia del especialista

La tercera estrategia es en la que el fabricante se concentra en atender un segmento

de mercado, sin pretender dirigirse a todo el conjunto. Lo que interesa es enfocar a una

parte del mercado, satisfaciendo estrictamente sus necesidades mejor que lo que lo hace la

competencia. Esta estrategia implica diferenciación o liderazgo en costes o las dos, pero

únicamente respecto a la población objetivo escogida.

Una estrategia de concentración permite obtener cuotas de mercado altas dentro del

segmento al que se dirige, pero que son necesariamente débiles en relación con el global.

1.8 Estrategias de crecimiento

Los objetivos de crecimiento se hallan en la mayor parte de las estrategias

empresariales; se trata del incremento de ventas, de la cuota de mercado, del beneficio o del

tamaño de la organización. El crecimiento de la empresa es necesario para sobrevivir a los

ataques de la competencia, gracias principalmente, a las economías a escala y a los efectos

de experiencia18.

Los objetivos de crecimiento se dan en tres niveles diferentes: crecimiento

intensivo, integrado y por diversificación; éstos son expuesto a continuación.

1.8.1 Crecimiento intensivo: crecer en el seno del mercado de referencia

18 Lambin, Jean Jacques. Marketing estratégico. Chile, McGraw Hill, 1995. pág. 340.

38

Esta es justificable para empresas cuando no ha explotado completamente las

oportunidades ofrecidas por los productos de que dispone en los mercados que abarca

actualmente. Diferentes estrategias se pueden adoptar.

1. Estrategia de penetración: desarrollar las ventas de los productos

actuales en los mercados.

 Desarrollo de la demanda primaria: invertir sobre los componentes de la demanda,

incitando a incrementar la frecuencia de uso, y el volumen por uso o nuevos usos.

 Aumentar la cuota de mercado: aumentar las ventas atrayendo a los compradores de

marcas o de empresas competidoras por acciones de promoción importantes,

mediante la mejora del producto, reposicionar la marca, admitir reducciones

sustanciales de precio, reforzar la red de distribución u organizar las promociones.

 Adquisición de mercados: aumentar la cuota de mercado por una estrategia de

adquisición o por la creación de empresa conjunta, al comprar una firma

competidora o la creación de una empresa conjunta para controlar la cuota de

mercado.

 Defensa de una posición de mercado: proteger la cuota de mercado poseída,

reforzando el marketing opcional, al hacer mejoras menores de productos y

reposicionándolo, estrategia defensiva de precio, refuerzo a la red de distribución o

refuerzo o reorientación de promociones.

 Reorientación del mercado: reorganizar los mercados desabastecidos en vista a

reducir los costes o aumentar la eficiencia del marketing operativo, al concentrarse

en los segmentos más rentables, recurrir a distribuciones más eficientes, reducir el

número de clientes fijando exigencias de cantidades mínimas por pedido o

abandonar de forma selectiva ciertos segmentos.

 Organización del mercado: intentar mejorar la rentabilidad de la actividad del sector

por acciones del sector frente a las autoridades públicas, al establecer reglas o

directrices en las prácticas de la competencia con el apoyo de poderes públicos o

crear organizaciones profesionales.

39

Las estrategias de penetración, procuran desarrollar las ventas de los productos

actuales; es el primer acercamiento lógico para hacer crecer una empresa; bien aplicadas

pueden representar una buena opción de crecimiento; no obstante, las estrategias deben ser

planteadas con la visión a largo plazo, procurando siempre la mejor forma de enriquecer a

los dueños de las empresas.

2. Estrategia de desarrollo por los mercados: desarrollar las ventas

de los productos actuales en los mercados nuevos.

 Nuevos segmentos: dirigirse a nuevos segmentos de usuarios en el mismo mercado

geográfico, al introducir un producto industrial en un mercado de consumo,

venderlo en otro grupo de compradores, situándolo de forma diferente o al

introducirlo en otro sector industrial.

 Nuevos circuitos de distribución: introducir el producto en otro canal de

distribución suficientemente distinto de los circuitos vigentes.

 Expansión geográfica: implantarse en otras regiones del país o hacia otras naciones,

al expedir los productos hacia otros mercados recurriendo a los agentes locales o

sociedades de trading, o crear una red de distribución exclusiva.

Esta estrategia de desarrollo, es apropiada cuando existe una limitante de innovación

en el producto; simplemente lo que se busca son lugares nuevos para vender de forma

rentable el producto; es insistir con la misma línea de productos en sectores de mercados no

explorados con regularidad.

3. Estrategias de desarrollo para los productos: desarrollar las ventas

en los mercados usuales con productos nuevos mejorados.

 Adición de características: sumar funciones o características al producto de manera

que se extienda el mercado, al aumentar la polivalencia de un producto añadiendo

funciones, agregar un valor social o emocional a un producto utilitario o mejorar su

seguridad o su confort.

 Ampliar la gama de productos: desarrollar nuevos modelos, nuevos tamaños o

varias versiones del producto correspondientes a diferentes niveles de calidad.

40

 Rejuvenecimiento de una línea de productos: restablecer la competitividad de los

obsoletos o inadaptados, remplazándolos por los que han sido mejorados en el plano

funcional o tecnológico.

 Mejora de la calidad: mejorar la forma en que un producto ejerce las funciones,

formando parte de un conjunto de atributos.

 Adquisición de una gama de productos: completar o ampliar la gama de productos,

recurriendo a medios exteriores.

 Racionalización de una gama de productos: modificar la gama de productos para

reducir los costes de fabricación o de distribución.

Para la utilización de esta estrategia, es necesario disponer de los recursos

suficientes para poder invertir continuamente en investigación y desarrollo, además de

contar con los recursos suficientes, como para poder aplicar todas estas variaciones. Es

necesario contar con estas inversiones cuanto se está en un mercado donde el ciclo de vida

de los productos es muy corto, como en el campo tecnológico.

1.8.2 Estrategia integradora: crecer en el seno de la filial industrial

Esta estrategia se justifica si una empresa puede mejorar su rentabilidad controlando

diferentes actividades de importancia estratégica para ella, situadas en el sector industrial

en el cual se inserta.

1. Estrategia de integración hacia arriba

Está guiada por la preocupación de estabilizar o de proteger una fuente de

aprovisionamiento de importancia estratégica. En algunos casos, una integración hacia

arriba es necesaria, porque los proveedores no disponen de recursos o de conocimiento

tecnológico para fabricar componentes o materiales indispensables para la actividad de la

empresa.

Otro objetivo puede ser facilitar un acceso hacia una nueva tecnología esencial, para

el éxito de la actividad básica.

41

2. Estrategia de integración hacia abajo

Tiene como motivación básica asegurar el control de los canales de salida de los

productos sin los cuales la empresa está asfixiada. Puede ser el control de la distribución

por medio de franquicias o de contratos de exclusividad, también por el desarrollo de una

cadena de tiendas propias.

En los mercados industriales, el objetivo es principalmente cuidar el desarrollo de

las actividades de transformación o de incorporación hacia abajo, que son las salidas

naturales. Es así como algunas industrias de base participan en la creación de empresas

transformadoras situadas más debajo de su propia actividad.

En algunos casos, el objetivo de integración hacia el consumidor es tener, por

finalidad, una mejor comprensión de las necesidades de los clientes usuarios de los

productos fabricados. La empresa crea entonces una filial que juega el papel de unidad

piloto: comprender la problemática de los clientes para poder solucionar sus necesidades

más eficazmente.

3. Estrategia de integración horizontal

Se sitúa en una perspectiva muy diferente. El objetivo es reforzar la posición

competitiva absorbiendo o controlando algunos competidores. Los argumentos pueden ser

de naturalezas muy variadas: neutralizar a un competidor que estorbe, alcanzar el punto

crítico para obtener economías a escala, beneficiarse de la complementariedad de las gamas

de productos, tener acceso a redes de distribución o a segmentos de compradores, entre

otros.

1.8.3 Estrategia de crecimiento por diversificación: crecer fuera de la filial

industrial

Se justifica cuando el sector industrial presenta ninguna o muy pocas oportunidades

de crecimiento o de rentabilidad, ya sea porque la competencia ocupa una posición muy

fuerte o porque el mercado de referencia está en declive.

42

1. Diversificación concéntrica

En ésta, la empresa sale de su sector industrial y comercial y procura añadir

actividades nuevas, complementarias de las normales en el plano tecnológico o comercial.

El objetivo es beneficiarse de los efectos de sinergia debidos a la complementariedad de las

actividades y extender, así, el mercado potencial de la firma.

2. Diversificación pura

En ésta, la empresa entra en actividades nuevas sin relación con las tradicionales,

tanto en el plano tecnológico como el comercial. El objetivo es orientado hacia campos

completamente nuevos, a fin de rejuvenecer la cartera de actividades.

Las estrategias de crecimiento son aplicadas según sea la condición particular de

cada empresa; no todas pueden aplicar la misma línea de crecimiento; deben evaluar sus

recursos principales y sus ventajas competitivas dentro del medio competitivo. Por otro

lado, dentro de la visión y misión, debe existir alguna meta relacionada con la expansión o

mantenimiento de la empresa, con lo que las estrategias de crecimiento siempre deben

estar presentes dentro de una firma.

1.9 Estrategias competitivas

La consideración de una estrategia competitiva está en función de la ventaja

competitiva que la empresa tenga, relacionada directamente con la reacción de los

principales competidores del sector. La ventaja competitiva debe ser estructurada muy

objetivamente, ya que es básica para la elección de la estrategia competitiva19.

Según Porter, existe un planteamiento de cuatro tipos de estrategias competitivas,

basadas en la importancia de la cuota de mercado mantenida y distingue las siguientes

estrategias.

1.9.1 Estrategias del líder

En ésta, la empresa tiene un producto que domina el mercado y es reconocida por

sus competidores como tal. El líder es a menudo un polo de referencia que las firmas

rivales se esfuerzan en atacar, imitar o evitar.

19 Lambin, Jean Jacques. Marketing estratégico. Chile, McGraw Hill, 1995. pág. 349.

43

 Desarrollo de demanda primaria

 Estrategia defensiva

 Estrategia ofensiva

 Estrategia de desmarketing

1.9.2 Estrategia del retador

En ésta, la empresa no domina el producto mercado y puede elegir, bien atacar al

líder y ser su retador, o adaptar un comportamiento de seguidor, alineándose con las

decisiones tomadas por la firma dominante.

Los dos problemas claves a los cuales se ve enfrentado el retador, son la elección

del campo de batalla y la evaluación de su capacidad de reacción y de defensa.

En la elección del campo de batalla, se dan dos opciones: el ataque frontal o el

ataque lateral. En el frontal consiste en oponerse directamente al competidor utilizando las

mismas armas que él, sin procurar atacarle particularmente en sus puntos débiles. Para tener

éxito, un ataque frontal exige una relación de fuerzas muy superior en el atacante.

Los ataques laterales dirigen sus esfuerzos a oponerse al líder, en una u otra

dimensión estratégica, en las cuales el competidor es débil o está mal preparado.

1.9.3 Estrategia del seguidor

En vez de atacar el líder, esta estrategia busca un objetivo de coexistencia pacífica y

de reparto consciente del mercado, alineando su actitud a la del líder reconocido del

mercado. Este tipo de comportamiento se observa principalmente en los mercados de

oligopolio, donde las posibilidades de diferenciación son escasas y las elasticidades

cruzadas respecto al precio muy elevadas, de tal forma que ningún competidor tiene interés

en iniciar una lucha competitiva que pueda ser desfavorable para el conjunto de las

empresas.

Se tipifican cuatro características principales en las estrategias implantadas por las

empresas rentables de escasa participación en el mercado.

 Segmentar el mercado de manera creativa

 Utilizar eficazmente la investigación y desarrollo

 Pensar en pequeño

44

 La fuerza del directivo

Una estrategia de seguidor no implica una pasividad en el director de la empresa,

sino más bien, la preocupación por adoptar una estrategia de desarrollo que no suscite

represalias por parte del líder.

1.9.4 Estrategia del especialista

La empresa se interesa por uno o varios segmentos, y no por la totalidad del mercado. El

objetivo perseguido es ser cabeza de ratón y no cola de león. La estrategia es la

especialización en un nicho para ser rentable y duradero, el cual debe cumplir con estas

características:

 Representar un potencial de beneficio suficiente

 Tener un potencial de crecimiento

 Ser poco atractivo para la competencia

 Corresponder a las capacidades distintivas de la empresa

 Poseer una barrera de entrada defendible.

Las estrategias competitivas, en resumen, están estrechamente ligadas a la visión y

misión de la empresa; sus objetivos de crecimiento o lo que quieren ser dentro del mercado

o sector industrial, se pueden alcanzar utilizando la estrategia correcta. En este punto,

también se deben evaluar muy bien los recursos disponibles y potenciales, así como las

capacidades de producción y materia prima. Adoptar una estrategia dinámica ante

competidores fuertes y bien desarrollados puede ser muy costoso y demasiado arriesgado,

así como la moderada inversión en un sector no explotado puede ser suficiente para

alcanzar los objetivos.

1.10 Principios de CRM (Customer Relationship Management)

El CRM (Customer Relationship Management o Administración de la relación con el

cliente) tiene varias definiciones según el ambiente en el cual se desarrolle. Está muy

estrechamente relacionado con la puesta en marcha de programas de computación para

administrar las acciones del principio de CRM20.

20 Kellen, Vince, “CRM Measurement Frameworks”, [http://www.depaul.edu], marzo 2002.

45

Los tres enfoques de su definición se basan los siguientes puntos de vista:

 Tecnología

 Ciclo de vida del cliente

 Estrategia.

El punto de vista de la tecnología, va a lo descrito arriba, referente a la utilización de

programas de cómputo y equipo altamente avanzado, a fin de llevar a cabo las tareas para

ejecutar un proceso de CRM efectivamente.

El segundo punto de vista, se refiere a un control del ciclo de vida del cliente,

basado en su situación para ofrecerle los productos o servicios requeridos. Las cuatro etapas

analizadas en el ciclo de vida del cliente son: atraerlo, transacciones, servicio y soporte y

ampliación de servicios o productos.

En la primera etapa, se pretende atraer al usuario hacia la empresa; en la segunda, el

objetivo es lograr el compromiso de compra por parte del cliente, para que posteriormente

se genere la compra; la tercer etapa es la de apoyo y soporte, en la cual se le brinda el

servicio para la correcta puesta en marcha o consumo del producto o servicio vendido. En

la última etapa, el usuario está dispuesto a adquirir productos o servicios complementarios

al original, o también la posibilidad de renovar los equipos.

El tercer enfoque de la definición es el de estrategia, el cual es el más apropiado, ya

que independiza el término CRM de alguna tecnología específica, y abre a las posibilidades

reales del mercado, al ser enfocado como una filosofía empresarial para el desarrollo de

estrategias con recursos óptimos.

La filosofía de CRM, cuenta con el objetivo principal de obtener una ventaja

competitiva sostenible, al entregar al consumidor valor y, a la vez, obtener utilidades para

la empresa.

En principio, cualquier instrumento que mida las actividades del consumidor al

realizar las actividades de consumo, tiene el potencial de crear valor para la empresa. El

CRM brinda los principios para entender al consumidor a partir de la información que

recopila, creando a las firmas como resultado una optimización que se refleja en valor para

las acciones.

Además el CRM trabaja con bases de datos, las cuales pueden ser manipuladas para

entender las actividades de los consumidores, cruzando datos referentes a su ciclo de vida,

46

tipificándolo dentro de un parámetro de comportamiento, para el que se puede definir el

suyo en el pasado y a la vez predecir lo que hará en el futuro.

La tecnología es el impulsor principal del aprovechamiento del CRM; éste se aplica

principalmente a los canales de contacto con el cliente, y pueden ser:

 Contacto cara a cara con el cliente

 Correspondencia

 Teléfono, ya sea inalámbrico o no

 Fax

 Internet y correo electrónico

Las empresas suelen iniciar el enfoque del CRM a partir de los canales óptimos para

alcanzar a sus clientes, y que éstos los puedan contactar fácilmente de vuelta.

En cuanto a la distribución de los productos, con el auge del Internet, las empresas

pueden digitalizar la mayoría de sus procesos internos, con lo cual acortan los canales de

distribución. Además éstos son útiles para brindar apoyo a los clientes con los productos

que consumen, y además se les facilita valor agregado.

Las áreas que se incorporan al CRM para sacarle el máximo beneficio son:

 Marketing

 Ventas

 Producción

 Distribución y logística

 Servicio de campo

 Centros de contacto

 Facturación y cobro

La básico y mejor del CRM es mantener la información uniforme y disponible para

los sectores respectivos, con la finalidad de poder obtener el máximo aprovechamiento

utilizando minería de datos, bases de datos, entre otros.

Con todo lo expuesto en este capítulo, se puede realizar un trabajo de investigación

en el cual se parta de un estado de situación interno y externo, para luego pasar al análisis

47

de las ventajas competitivas, realizar algún tipo de análisis de estudio de impacto, para que

de esta forma se realice un plan estratégico por ejecutar.

Capítulo II. DIAGNÓSTICO GENERAL DE DISTINCOMER S.A. DE COSTA RICA

2.1 Caracterización del mercado del vidrio plano

La fabricación de vidrio plano se realiza en plantas industriales, las cuales deben

contar con una serie de equipo característico para su fabricación y procesamiento, tal y

como se aprecia en la figura 7.

Figura 7. Fabricación de vidrio flotado

48

Esta materia prima es almacenada en silos de consumo o lugares propios, para

luego, por medio de básculas electrónicas, ser pesada y mezclada en la proporción correcta,

verificando el peso final en una maquina llamada totalizadora.

El cristal que es rechazado o roto durante el proceso de fabricación, se recicla y se

envía a fundición, y es nombrado “cullet”.

2. Fundición.

El proceso de fundición está constituido por el conjunto de materias primas y

“cullet”, que varía entre el 20% y el 40% del peso total.

Todo horno de fundición trabaja a base de combustóleo o gas natural; consta de tres

partes: la zona de fundición, la de refinación y la de trabajo. En la primera se funde la

materia prima a una temperatura de 1500°C. En la de refinación, se desprenden todos los

gases resultantes del proceso de fundición, evitándose así la introducción de burbujas

dentro de la masa vítrea. En la zona de trabajo se acondiciona el vidrio a la temperatura a la

que se iniciará su formación.

Las capacidades promedio de los hornos, en cada una de las plantas de producción

de cristal de vidrio plano, pueden llegar hasta 5.000 toneladas fundidas por semana.

3. Formado.

En esta etapa el cristal fundido se transforma en láminas planas. La masa sale del

horno a una temperatura aproximada de 1050°C para proceder a tomar forma. En esta etapa

del proceso, el cristal es lo suficientemente moldeable para estirarlo o darle espesor y

textura.

En el proceso de flotado la mezcla fundida se hace “flotar” sobre un baño de cristal

líquido, garantizando con la ayuda de la gravedad que las superficies del cristal sean

brillantes y paralelas, logrando así un producto de alta calidad óptica.

4. Enfriado.

Si este proceso de enfriado no es controlado, puede ocasionar que la pieza se

fracture, debido a que los esfuerzos internos se equilibran únicamente con un cambio

gradual de temperatura.

A medida que el listón de cristal avanza, se enfría y aumenta su grado de viscosidad

hasta convertirse en un material sólido (técnicamente un líquido sobreenfriado).

49

Mientras el cristal avanza a través de la cámara de flotado, su temperatura

disminuye hasta los 650 °C alcanzando una dureza tal que le permite proseguir con el

recolector sin que los rodillos que lo transportan mellen su superficie, que es perfectamente

plana y brillante.

Este proceso de enfriado concluye al final de la línea de recocido, llegando a una

temperatura del orden de los 200°C.

5. Acabado.

Después de salir del recogedor, el cristal es inspeccionado y, finalmente, cortado

automáticamente en las dimensiones específicas.

En estas condiciones, el cristal está listo para ser sometido a procesos adicionales

como lo son el laminado y el temperado. Además existen otros procedimientos que

modifican la forma y la superficie del cristal, tales como: perforado, ranurado, pulido de

cantos, biselado, grabado químicamente o con chorro de arena, grabado con esmeril,

doblado, pintado y espejado.

Los procesos de fabricación requieren una infraestructura tecnológica particular,

cara y con rendimientos de producción altos y constantes, debido a que estos hornos no

pueden interrumpir su producción nunca; trabajan las veinticuatro horas los siete días a la

semana; si la temperatura del horno baja a menos de 1000 °C se pierde el material

refractario y, además, el proceso de encendido y apagado tiene una secuencia de control

que oscila entre los dos y tres meses de tiempo.

2.1.1 Situación a escala mundial

El mercado mundial de vidrio en el año 2002, fue de aproximadamente 35 millones

de toneladas, según lo afirma la empresa británica Pilkington que pertenece a LOF (Lowens

Owen and Ford Co.) en su informe anual a los inversionistas. Este volumen representa

14.000 millones de Euros, lo que equivale a 16,230 millones de dólares, del cual el vidrio

para edificios representa un 90 % de estas cantidades.

Según continúa afirmando la empresa, Europa, China y Estados Unidos de Norte

América representan consumen el 75% de vidrio, siendo éstos los lugares donde más se

50

consume con valores agregados, como lo son colores, reflectividades, vidrio armado,

temperado, entre otros.

Continúa el informe diciendo que cuatro son las principales empresas fabricantes de

vidrio plano en el mundo Pilkington, Saint-Govain, Asahi y Guardian. Estas producen

alrededor del 62% del vidrio flotado.

Además advierte que la industria de vidrio plano creció un 3,5% en el año 2002. El

crecimiento del mercado para el año 2003 está enfocado no sólo en el incremento de la

economía, sino también en el cambio de las legislaciones mundiales relacionadas con la

seguridad de las edificaciones, atenuación del sonido y eficiencia en el consumo de energía,

enfocado a los edificios con clima artificial y el mejor aprovechamiento de la luz solar.

Pilkington y Saint-Govain son las dos firmas que tienen las mayores acciones sobre

la empresa Vasa S.A. o Vidriera Argentina S.A., quienes son uno de los principales

proveedores de vidrio plano para Costa Rica.

Pilkington es una empresa multinacional que cuenta con fábricas de vidrio plano en

Estados Unidos de Norte América, Europa, Sur América y Asia; atiende aproximadamente

el 25% del mercado global. El mercado costarricense es atendido por la empresa Vasa S.A.

Saint-Govain es una compañía francesa, creada en 1665 por orden del rey Luis XIV,

con el objetivo de fabricar los espejos para el Palacio de Versalles. Hoy día es una empresa

multinacional ubicada en diferentes sectores industriales, uno de ellos es la fabricación de

vidrio plano. Está ubicada en 33 países, con sus plantas de producción y sus sociedades de

transformación y distribución, principalmente en Europa. Además cuenta con empresas en

Canadá, Estados Unidos de Norte América, México Chile y Argentina. Su capacidad de

conjunto son 29 hornos de vidrio plano, según lo expresa su reporte anual para los

inversionistas de Saint-Govain.

El mercado costarricense es atendido por Saint-Govain Glass México, S.A. de C.V.;

esta empresa es relativamente nueva, ya que inicia sus operaciones en 1997, con la puesta

en marcha de un horno con capacidad de 650 toneladas anuales.

Asahi Glass Co., Ltd, es una firma de Japón, fundada en 1907; participa en los

sectores del vidrio, productos químicos y electrónicos, donde los productos relacionados

con el vidrio representan un 52,2% de sus ingresos, según lo expresan en su carta de

presentación.

51

Guardian Glass Co. Ltd, tiene su base en los Estados Unidos de Norte América, de

donde controla sus empresas ubicadas en 22 países en los 5 continentes. Cuenta con 21

hornos para producir vidrio plano y atiende el mercado costarricense por medio de un

representante local.

2.1.2 El mercado nacional

En Costa Rica la comercialización de vidrio plano se realiza por medio de reventas,

ya que en el país no existen fábricas; tanto Extralum S.A. como Espejos El Mundo S.A.,

quienes son los principales vendedores de vidrio, lo importan de diferentes países como

Argentina, México, China y Turquía.

 Espejos El Mundo S.A. es una empresa familiar, la cual ha sido administrada

constantemente por la familia Pazos Pérez; ellos compran el vidrio en Argentina, a la

empresa Viasa S.A.

Su sistema de venta lo realiza mediante vendedores en el Departamento de

Mayoreo, quienes se comunican vía telefónica con los clientes para atender los pedidos. Es

práctica normal estar enviando las listas vía fax para renovar los precios con los clientes,

utilizando una escala en cinco niveles.

Además de contar con una estructura de venta y distribución establecida, le brindan

al cliente la posibilidad de contar con créditos para las compras de vidrio, aluminio y

accesorios en general, consolidando al cliente la necesidad de mantener relaciones

favorables con la empresa, ya que les vende toda la gama de materiales necesarios para su

negocio.

Por otro lado, dentro de la gama de productos con la que cuenta Espejos El Mundo

S.A., tiene una extensión de línea adecuada al mercado, ya que mantiene en existencia de

inventario una variedad de vidrios recocidos claros, de color y con textura, conocidos como

escarchados (vidrios cilindrados traslúcidos), ofreciendo además la posibilidad de procesar

el vidrio para ofrecerlo temperado, sandblasteado (tratado con arena a presión para dar una

acabado lechoso traslúcido) y biselado.

Es necesario recalcar que la empresa distribuye aluminio de la fábrica Alúmina S.A.

de Colombia, con la cual ha establecido una relación desde hace más de 10 años, donde

lograron posicionar las líneas de productos básicos como típicos en el mercado nacional,

52

como por ejemplo las ventanas corredizas Serie 5020, la ventana proyectable 338, las

puertas corredizas 8025 y 7038, las puertas de abatir de lujo pesadas y livianas, entre otros.

Este hecho contribuye en la lealtad de los clientes a Espejos El Mundo S.A.

La estrategia básica, al ser un producto indiferenciado, es regida por el precio; los

consumidores de vidrio, quienes no son los usuarios finales, se desenvuelven en un

ambiente sumamente competitivo, donde cualquier economía marca la diferencia para

obtener contratos de trabajo.

 Extralum S.A. es la otra empresa importante en el país para la venta de vidrio

plano, aluminio arquitectónico y accesorios en general. Actualmente se encuentra dirigida

por la familia Marín, a pesar de pertenecer a Corporación Superior, el cual es otro grupo

manejado por la familia Guardia, principalmente.

Extralum S.A., a diferencia de Espejos El Mundo S.A. y Distincomer S.A. de Costa

Rica, fabrica su aluminio en una planta extrusora que tiene ubicada en Cartago. Fue

adquirida hace ya 10 años aproximadamente, ya usada y con tecnología casi obsoleta

comparada con los fabricantes mundiales. Su capacidad de producción es baja, pero

suficiente para atender el mercado nacional y centroamericano como una opción por

considerar.

La empresa les compra el vidrio a una empresa China, a Saint-Govain de México y

a Vasa de Argentina; procura siempre los mejores precios y, además, es el que importa los

volúmenes de vidrio más altos en el país.

Su inventario es también variado y constante, atiende a sus clientes por medio de

vendedores de forma similar a como lo hace Espejos El Mundo S.A.; no obstante, ésta

cuenta con 5 vendedores de mayoreo, mientras que Extralum S.A. cuenta con alrededor de

9 personas haciendo la misma labor. Ninguna de las dos empresas cuenta con agentes de

ruta.

Extralum S.A. tiene un almacén distribuidor en Guanacaste con su propio camión

para entregas; además cuenta con otro en Limón para el área atlántica; no obstante, están

cerrando este último, por bajos volúmenes de venta y largos periodos de recuperación de

efectivo.

Los tiempos de entrega para Extralum S.A. son de dos días una vez puesto el

pedido, sea el volumen que sea, ya que cargan un 1% sobre la factura por concepto de

53

transporte. Además cuenta con una estrategia de créditos a sus clientes más dinámica que la

de Espejos El Mundo S.A., basados en la ampliación de créditos.

Esta empresa cuenta también con líneas o series de aluminio arquitectónico bien

posicionadas en el mercado, heredado de una antigua relación que tuvo durante 3 años con

la firma Lehner de Colombia, y que terminó hace unos 7 años. Las líneas o series ubicadas

son de la misma naturaleza que la de Espejos El Mundo S.A., como lo es la ventana

corrediza Apolo, la ventila proyectable 338, las puertas de abatir de lujo, entre otros.

Extralum S.A. vende el vidrio plano entre un 3 y 5% más caro que Distincomer

S.A.; no obstante, condiciona un descuento en la venta del aluminio arquitectónico que

supera el incremento en el vidrio. Esta estrategia la hace con todos sus clientes principales,

ya que al ser fabricantes de aluminio arquitectónico, cuentan con los mejores márgenes

posibles para la venta de aluminio en el país.

Además de ofrecer el vidrio plano recocido claro, de color y cilindrado traslúcido,

ofrece la posibilidad de procesarlo para obtenerlo temperado, sandblasteado, biselado,

laminado e insulado (doble compuesto por dos vidrios y una cámara de aire deshidratado en

el centro). Estos últimos dos procesos los realizan bajo pedidos especiales y con tecnología

básica, no pudiendo compararse el producto con los estándares mundiales, ya que sus

métodos de producción no se acoplan a los estándares de calidad necesarios.

2.2 Reseña histórica de la compañía

Distincomer S.A. de Costa Rica inicia sus operaciones en 1977, funcionando como

distribuidora de los productos fabricados en las dos plantas de Centro América, Vicesa S.A.

en Costa Rica y Vigua S.A. en Guatemala.

Los clientes que atiende la empresa, son aquellos que no pueden comprar un “día

máquina” en volumen de producto de las dos empresas productoras, Vicesa S.A. y Vigua

S.A., dirigidos a mercados de productos farmacéuticos, alimenticios, licores, entre otros,

que requieren envases de vidrio. Un “día máquina” representa, dependiendo del tipo de

producto, de 200.000 a 250.000 elementos, como vasos, botellas, envases, entre otros,

producidos en 24 horas.

54

El producto estrella para el año 1977 fue el vaso marca “media luna”, el cual se

comercializaba en la mayoría del mercado. Esta línea se ubica dentro de la división

comercial de Distincomer S.A.

Es para este año cuando Distincomer S.A. de Costa Rica crea las divisiones

comercial e industrial, donde la primera se encarga de comercializar los productos

complementarios para el hogar, los cuales son importados de distintos proveedores; y la

segunda división se encarga de comercializar envases de vidrio, tapas plásticas y metálicas.

Figura 8. Organigrama funcional básico Distincomer S.A. de Costa Rica S.A.

Fuente: Documentos internos Distincomer S.A. de Costa Rica

Para la producción de las tapas plásticas, el Grupo Vical creó la empresa Catasa

S.A. en 1983, a fin de suplir el área de Centro América y el Caribe, por medio de

Distincomer S.A. de Costa Rica para nuestro país.

La unión entre Vitro de México y el Grupo Vical, se produce en 1993, cuando

Distincomer S.A. de Costa Rica distribuye los productos de la marca Crisa, de la cual es

dueña Vitro; en ese momento se decide que Distincomer S.A. de Costa Rica comercialice el

vidrio plano para nuestro país, junto con todos los demás productos arquitectónicos que

maneja Vitro de México, configurando el organigrama de la figura 8; es para este momento

cuando, por ampliación de la línea de productos, se adoptan las cuatro divisiones, las que

respondían directamente a la Gerencia General.

Gerente General

Equipo Administrativo

División Vidrio PlanoDivisión PromocionalDivisión IndustrialDivisión Comercial

55

Para el producto de vidrio plano de uso arquitectónico, Vitro establece la

distribución a Distincomer S.A. de Costa Rica en 1993, donde se crea el primer inventario

de vidrio en las bodegas del Grupo. Esta primera etapa se inicia con la venta a detallistas,

donde los clientes finales eran empresas instaladoras de vidrio y aluminio de mediano y

pequeño tamaño.

Anteriormente, Vitro de México mantenía la distribución de vidrio en el país por

medio de la empresa Vitroaluminio S.A., la cual rompe el nexo con Vitro de México a raíz

del cambio de distribución del producto a Distincomer S.A. La firma Vitroaluminio S.A.

cambia de nombre para ser lo que actualmente se conoce como Extralum S.A., quienes hoy

en día realizan su mayoría de importaciones de Viasa S.A., que es una compañía productora

de vidrio plano ubicada en Argentina.

Distincomer S.A., inicia la distribución de perfiles básicos extruidos de aluminio

para uso arquitectónico desde el año 1999, enfocado como un producto complementario al

vidrio plano. El proveedor de aluminio es Alúmina de Colombia, una empresa extrusora de

aluminio arquitectónico que suple de aluminio a Espejos El Mundo S.A., uno de los

principales competidores de Distincomer S.A. de Costa Rica en la actualidad.

Como la más reciente creación de Distincomer S.A. de Costa Rica, está Distincomer

Proyectos, que es la división que se encarga de atender las obras civiles, supliendo e

instalando el aluminio arquitectónico y el vidrio plano. También se brinda el soporte

técnico necesario a los profesionales encargados del diseño y la ejecución de las obras.

2.3 Organización y puestos de trabajo

2.3.1 Departamento Administrativo

Distincomer S.A. de Costa Rica, está administrado por un Gerente General, quien

tiene a su mando la empresa y se halla en contacto diario con el vendedor de vidrio plano y

con el jefe de bodega.

Cuenta además, con un contralor interno, quien fiscaliza y vela por la correcta

ejecución de las labores generales. Además se cuenta con un asistente encargado en medir

los inventarios, las compras, las importaciones, los pedidos especiales, las consultas de

precios, entre otras labores.

56

Se tiene además un equipo de apoyo administrativo, que maneja la contabilidad de

la empresa y esta en contacto constante con la bodega por medio del sistema informático,

para obtener toda la información contable necesaria. Se cuenta también con un equipo de

mensajería, compuesto por dos personas.

2.3.2 Departamento de Ventas

El cuerpo de ventas está compuesto por un vendedor de ruta, el cual se encarga de

hacer contacto con los clientes cada semana o cada dos semanas, según sea la programación

de las rutas, las cuales se designan por sectores geográficos del país.

El vendedor le rinde informe al Gerente General, quien le marca la pauta en las

políticas de descuentos y de créditos a los clientes; no existe ningún mando medio entre el

vendedor y la Gerencia General.

Los registros los manejan con el sistema informático de la empresa, donde se

registran las ventas a escala de facturación. Los informes que genera este sistema

informático son la base para estipular los niveles de ventas, las cuentas por cobrar, así como

los historiales de ventas por cliente.

El vendedor es remunerado con un salario base más una comisión; además recibe

otros beneficios como el pago del kilometraje que recorra con su vehículo, la tarifa básica

del celular y todos los beneficios regulares del personal de Vicesa S.A., los cuales son la

Asociación Solidarista Asevic, y el pago de un bono de vacaciones, entre otros.

El libro de contactos o lista de contactos es renovado constantemente en la

facturación, ya que el sistema guarda la información básica de cada cliente.

El procedimiento de créditos a clientes es otorgado a los que realicen por lo menos

dos compras en efectivo, para posteriormente efectuar la solicitud formal de crédito,

adjuntarle un documento de garantía y pasar a ser revisado por una protectora de crédito,

para que al final se le otorgue un límite de crédito, el cual puede aumentar o ser cancelado,

a criterio del Gerente General.

57

2.3.3 Departamento de Bodega, Corte y Despacho

Este departamento cuenta con un jefe de bodega, quien es el encargado de coordinar

las labores de corte, despacho y almacenamiento de vidrio, así como velar por las

actividades generales de transporte.

El jefe de bodega cuenta con un asistente, quien se responsable por la buena

operación de corte y despacho, además de asistir e informar al jefe de bodega acerca de

todas las labores realizadas y por realizar en un programa de trabajo semanal.

El encargado de corte es el responsable de procesar toda orden de corte proveniente

del jefe de bodega, así como de su ejecución y de la coordinación de carga. Para realizar

estas labores cuenta con tres ayudantes, quienes lo asisten para manipular el vidrio a granel

y pasarlo, ya sea al camión o a la mesa de corte para ejecutar los cortes.

El encargado de despacho tiene bajo su responsabilidad la efectividad de los

despachos, de acuerdo con las facturas y con las requisiciones de materiales.

2.3.4 Servicio al Cliente

El Servicio al Cliente esta atendido por tres personas que los contactan por

diferentes razones. Uno es el vendedor, quien canaliza los pedidos y las peticiones

especiales de los clientes en su labor de venta; el segundo contacto es la secretaria general,

quien recibe las llamadas que entran a Distincomer S.A. de Costa Rica, y puede atender

consultas o quejas, para canalizar la llamada a la tercera persona, quien es la encargada de

cobro, y recibe la queja o la petición para ser canalizada al jefe de bodega.

No existen registros de quejas de los clientes; toda la información posible de los

clientes se encuentra en el sistema informático, por lo que es por memoria casual que se

puede asociar una queja con alguna otra experiencia similar.

La persona que se encarga de la facturación, en ocasiones recibe las llamadas de los

clientes, pero su labor se limita a recibir comentarios o mensajes para el vendedor o para el

Gerente General.

No existe un seguimiento formal de las ventas, y no hay registros para poder medir

el comportamiento de compra de los clientes; solamente lo maneja el vendedor por

experiencias o vivencias con los clientes.

58

2.4 Mezcla de marketing

Distincomer S.A. de Costa Rica, cuenta con una mezcla de marketing en lo que se

refiere a vidrio plano, como se describe a continuación:

2.4.1 Producto:

Vitro Vidrio Plano S.A. cuenta con una gama de productos muy amplia, la cual se

puede resumir en los siguientes productos:

 Cristal flotado claro o vidrio plano, que se fabrica a partir de arena sílica,

carbonato de sodio, carbonato de calcio y dolomita, cuya mezcla se funde a 1500 °C, para

obtener productos que van desde 2 mm hasta 19 mm de espesor.

 Cristales de color, se fabrica mediante la incorporación de óxidos metálicos en

la materia prima por el proceso de fabricación de cristal flotado, para obtener productos que

llevan en su masa el color que los caracteriza, como los son: Cristazul® (tinte azulado),

Filtraplus® (gris oscuro), Filtrasol® (tono gris), Tintex® (Verde oscuro) y Vitrosol® (color

bronce).

 Vidrios reflejantes pyrolíticos, los que se producen dentro de la misma línea de

flotado, depositando vapores químicos sobre la superficie del cristal a altas temperaturas.

La capa queda integrada en el cristal con apariencia plateada, lo que se llama capa dura.

 Reflejantes de alta eficiencia, los cuales se producen bajo un proceso de

bombardeo iónico en un ambiente vacío; para su elaboración se depositan metales que dan

por resultado capas suaves de diferentes tonalidades que son clasificadas por series, como

la A de acero inoxidable con las combinaciones AP, AB y AG, de apariencia plata bronce

y gris antiguo; las series T de titanio con las combinaciones TG y TC, de tonos gris y

celeste.

 Cristales impresos, los que se fabrican en dos presentaciones, claros y en color,

en una amplia variedad de texturas.

 Vidrio spandrel; éstos son una familia de vidrios temperados o semitemperados,

a los cuales se les ha integrado una capa de pintura cerámica en diferentes diseños y

colores.

 Vidrio Sonte Glass® es una familia de productos de cristal temperado, a los

cuales se les ha integrado una capa de pintura cerámica con diferentes diseños,

59

principalmente en mármol y granito, utilizados como revestimientos de edificios. La

pintura cerámica se funde permanentemente en la superficie del cristal, con lo que se logra

un recubrimiento de alta durabilidad y con apariencia homogénea.

 Cristales temperados, que consiste en calentar una pieza de cristal en forma

gradual hasta aproximadamente 620 °C y, posteriormente, enfriarla súbitamente con aire,

consiguiendo con este método, un producto cuya superficie se encuentra a compresión y su

centro a tensión, lo que aumenta sus propiedades mecánicas cuatro veces.

 Vidrio laminados, que consisten en armar un elemento compuesto por dos

vidrios unidos por una capa de polivinil butirial (PVB); en un proceso de calor y presión

controlado, con lo que se obtiene un producto de excelente condición visual y

características de seguridad importantes, donde si el vidrio se quiebra, todos sus fragmentos

quedarán pegados a la lámina de polivinil butirial.

 Unidades Duo Vent®, compuestos por dos vidrios, los cuales pueden ser de

color, reflejantes, laminados, ente otros, separados por un espacio de aire deshidratado, lo

que le brinda al producto condiciones ideales para el control de calor y sonido.

 Cristales de baja emisividad, es un vidrio claro que permite el paso de la luz,

reduciendo considerablemente el paso del calor, lo que crea un ahorro importante en

consumo de energía eléctrica, al economizar luz y equipos de control climático, como los

aires acondicionados.

 Espejos, los cuales son vidrios planos a los que se les brinda un proceso de

plateo. Se pueden realizar combinaciones con vidrios de color, obteniendo así una gama de

productos para uso arquitectónico y decorativo.

 Block de vidrio, elementos cúbicos utilizados en paredes para dejar pasar luz y

distorsionar imágenes. Muy utilizados en el ámbito arquitectónico.

Distincomer Proyectos

Distincomer S.A. de Costa Rica, vende y distribuye a sus clientes de vidrio plano

únicamente el claro, de color y espejo; la demás gama de productos es consumida por la

División de Proyectos, la cual pertenece a Distincomer S.A. de Costa Rica y se encarga de

participar en las construcciones civiles como contratista de aluminio y vidrio.

60

Las láminas de vidrio plano se producen en diferentes medidas, las que están en

función de sus espesores, ya que se producen en 2, 2,4, 3, 4, 5, 6, 10, 12 y 19 mm. Las

medidas máximas son las expuestas en la tabla1.

Tabla 1. Dimensiones máximas de láminas de vidrio según espesor.

Espesor
(mm)

Dimensión
(m)

2 1,80 x 2,00
2,4 1,80 x 2,40
3 2,44 x 3,30
4 3,60 x 2,60
5 5,18 x 3,30
6 5,18 x 3,30
10 5,18 x 3,30
12 5,18 x 3,30
19 5,18 x 3,30

Fuente: Documentos internos Distincomer S.A. de Costa Rica

A pesar de las dimensiones arriba descritas, las láminas de 6, 10, 12 y 19 mm., se

comercializan para Costa Rica en tamaños máximos de 2,44 x 3,30, por motivos de

manipulación de las láminas, así como rendimiento, almacenamiento y transporte.

La manipulación del vidrio se puede realizar por métodos manuales, donde las láminas

de espesores bajos, como 2, 2.4, 3, 4 y 5 mm., las manipulan dos personas con el equipo de

seguridad mínimo, mientras que con las láminas de espesores altos, como 6, 10, 12 y 19

mm., por su peso deben participar mínimo de tres a cuatro personas.

Existen equipos automáticos para manipular los vidrios por medio de grúas viajeras y

ventosas de vacío mecánicas; no obstante, son sumamente costosos, por lo que ninguna

empresa los ha adoptado.

El vidrio se transporta desde las plantas de Vitro en México embalado en unas cajas de

madera de pino o similar, limitadas por el peso, donde cada una contiene aproximadamente

2.000 kgs. Estas a su vez son colocadas en contenedores denominados open top, los cuales

no cuentan con techo metálico, sino con una lona, que permite su fácil remoción para

descargar las cajas de vidrio con la ayuda de grúas mecánicas.

61

Para el transporte del vidrio dentro del país, por lo general de maneja “a granel”, lo

que significa que el vidrio es sacado de las cajas para ser montado en camiones adaptados

con “burras” especiales, capaces de soportar de 4 a 6 toneladas de peso.

La lámina de vidrio no se vende con cortes a la medida; se comercializa entera o a

media lámina, cada una con un precio diferente.

2.4.2 Precio:

A pesar de ser los únicos fabricantes de vidrio en el mercado, el precio del producto

no es el más bajo; los competidores lo importan de otros países con estándares de calidad

ligeramente inferiores, los cuales no son fácilmente perceptibles, pero que sí repercuten el

en costo del producto.

Se maneja una lista de precios, que es la que utiliza el vendedor; ésta se obtiene del

sistema informático a raíz del cálculo del costo del vidrio más todos los gastos de

importación, agregándole un margen impuesto por el Gerente General en análisis conjunto

con el vendedor para procurar medir, de alguna forma, la elasticidad del precio.

El vendedor sabe qué descuentos puede aplicar en las líneas de productos, pero en el

caso de existir la necesidad de realizar algún descuento adicional, éste deberá ser

autorizado por el Gerente General, quien lo autoriza regularmente por teléfono al vendedor,

el cual se encuentra en contacto con el cliente.

No se dan consignaciones de material, ya que a pesar de ser un producto

indiferenciado, es muy delicado de manipular y se daña con facilidad, como por ejemplo un

rayón o un pequeño despunte.

Cuando se le otorga un crédito a un cliente, por lo general se le da una vigencia de

30 días a las facturas, de modo que para poder realizar las compras no debe tener facturas

vencidas y no llegar al límite del crédito. Si las compras incrementan y es necesario

aumentar el límite, es el Gerente General quien debe autorizar dicho beneficio.

Cuando se vende un material sin crédito, se debe pagar por adelantado en las

instalaciones de Distincomer S.A. de Costa Rica, quienes cuentan con un convenio con el

Banco Crédito Agrícola de Cartago, para tener dos cajeros en un pequeño banco ubicado en

las instalaciones de Vicesa S.A. Otra forma de realizar el pago es mediante un depósito a la

cuenta de la empresa, para de esta forma preparar la factura y enviar el material. Una

62

tercera forma no muy utilizada es pagarle al transportista, quien entrega el material y recibe

el dinero dejando la factura y el recibo debidamente liquidados.

2.4.3 Plaza:

El producto es enviado al cliente, cuando éste no lo recoge en las bodegas de

Distincomer S.A. de Costa Rica, en camiones de carga adaptados con estructuras para

llevar el vidrio vertical con una ligera inclinación hacia adentro.

Cuando el vendedor realiza las ventas, se programa una ruta de reparto,

acomodando el material de tal forma que se descargue en orden inverso al del montaje, y

que el peso del camión no quede desequilibrado.

Las rutas son establecidas de acuerdo con los clientes que compran, pero si están

separadas en sectores: Área Metropolitana, Puntarenas, Pérez Zeledón y ruta de carretera.

En el primero se atiende a la mayoría de los clientes; no obstante, los demás sectores son lo

suficientemente rentables para abarcarlos como independientes; la ruta de carretera

comprende una serie de clientes ubicados entre Palmares y Grecia.

La cobertura no ha sido extensamente investigada para verificar la rentabilidad de

las ventas; no obstante, por concepto de transporte se cobra el 1% sobre el precio cuando se

está dentro de una ruta, pero si es un pedido aislado, se factura un monto de transporte

previamente negociado con el cliente.

Los pedidos se hacen por teléfono o en las visitas del agente vendedor, quien debe

negociar el precio y así realizar la orden de compra. La fecha de entrega es generalmente de

2 a 4 días posteriores al pedido.

2.4.4 Promoción:

La labor del vendedor es crucial para este punto de la mezcla de marketing, ya que

realiza una venta personalizada, siendo el único canal de comunicación de ofertas o mejores

precios que se pueden ofrecer.

Del mismo modo, es el vendedor el que mide el estado de ánimo del cliente, así

como visualiza los problemas que tiene con el servicio de la empresa y la competencia; es

él quien debe comunicar todas estas situaciones a la Gerencia General, para evaluar

63

acciones por tomar, pero no existe registro, formulario de encuesta, servicio postventa,

entre otros, para medir la satisfacción del cliente.

2.5 Infraestructura y recursos de distribución

Distincomer S.A. de Costa Rica, tiene una bodega de 600 m2 ubicada en San

Nicolás de Cartago, con la asistencia de dos camiones repartidores. Además, cuenta cada

camión con su conductor y ayudante, quienes deben realizar a su vez labores de carga y

descarga del producto.

La bodega posee varias áreas previamente seleccionadas para el almacenaje del

vidrio, zonas de circulación y para colocar e inventariar los sobros de las láminas cortadas;

lo mismo que sectores de mesas de corte, de carga y descarga, administrativos y de

seguridad.

En las bodegas se cuenta con personal de apoyo para todo lo que es el

almacenamiento, orden y acomodo del material procesado, dirigido por un jefe de bodega,

uno de despacho, un encargado de corte, ayudantes y asistentes.

Todo el personal que manipula o está en contacto con el vidrio conoce el manejo del

producto, ya que han pasado por cursos de inducción.

64

Capítulo III. SITUACIÓN ACTUAL DE DISTINCOMER S.A. DE COSTA RICA

3.1 Políticas de la empresa y del fabricante de vidrio plano

En esta sección se deben analizar la visión, misión, valores y políticas de

Distincomer S.A. de Costa Rica; no obstante, la empresa como tal no cuenta con ninguna

de las anteriores, debido a que al ser parte del Grupo Vical, como se puede ver en la figura

9 y se explica en la introducción del presente trabajo de investigación, Distincomer S.A. de

Costa Rica adopta las políticas de Vicesa S.A., con lo que también adopta su visión, misión,

valores y políticas.

Figura 9. Distribución del Grupo Vical

Fuente: Documentos internos Distincomer S.A. de Costa Rica

La misión del Grupo Vical, según documentos internos de Distincomer S.A. de

Costa Rica es la siguiente:

“Las Distribuidoras del Grupo Vical competirán exitosamente en el mercado del

siglo XXI.

65

Compartiremos el liderazgo gerencial con trabajo en equipo, buscaremos siempre

la excelencia en el servicio al cliente.

Nuestras metas serán cada vez mayores para satisfacer a nuestros Clientes

Internos y Externos (Socios Comerciales).”

Esta visión es muy general, y hace carecer de identidad al negocio de Distincomer

S.A. de Costa Rica; debe ser planteada al largo plazo, en términos fáciles de comprender y

que signifiquen un reto para la organización. Tiene que expresar el rumbo de la empresa y

de esta forma inspirar al trabajador de todo nivel para desarrollar sus labores con algún tipo

de inspiración compartida.

Esta visión es carente de identificación con las actividades de Distincomer S.A. de

Costa Rica, ya que es sumamente general. En lo referente a la división de Vidrio Plano, no

relaciona la intención de la empresa con su rama, dejando por fuera las actividades de

construcción.

Acusa un aire de buena organización administrativa, bien ubicada dentro de un

mercado y un servicio al cliente fenomenal; no obstante, debido a lo diversificado del

Grupo, no vincula directamente los retos o las inspiraciones para cada una de las empresas

pertenecientes al Grupo Vical.

La misión de las empresas pertenecientes al Grupo Vical es:

“Estamos orientados a satisfacer las necesidades de nuestros clientes con

productos de excelente calidad para uso en el hogar.

Seremos socios comerciales de nuestros clientes y seremos reconocidos por el

consumidor como la mejor alternativa en cristalería por la calidad, variedad, servicio y

precios de nuestros productos.”

La misión de una compañía debe identificar a la empresa en términos del mercado,

analizando la naturaleza del negocio y qué debería de ser en el futuro; no obstante, esta

misión está escrita de tal forma, que se inclina más hacia productos de uso doméstico,

buscando la satisfacción de las necesidades de los clientes.

No está relacionada directamente con la utilización del vidrio plano, o con su

distribución al no identificar los clientes de la empresa, que no son los usuarios finales del

producto.

66

De nuevo la misión es demasiado general para ser aplicada de forma inspiradora en

todas las compañías del Grupo Vical; carece de la descripción general de la empresa dentro

del mercado, y su intención de crecimiento, utiliza conceptos muy generales que, lejos de

lograr la identificación del trabajo con una estrategia maestra, baja la identidad de las

empresas.

Los valores del Grupo para aplicar a todas las firmas pertenecientes son:

EL CLIENTE:

Es nuestra razón de ser. Estamos orientados al mejoramiento continuo de todas

nuestras actividades, con el fin de satisfacer a nuestros clientes.

Trabajaremos en equipo.

La investigación de mercados nos guiará para la toma de decisiones.

CALIDAD:

Proporcionar productos y servicios de calidad, esforzándonos por satisfacer las

necesidades y expectativas de nuestros clientes.

Daremos a todos los colaboradores el entrenamiento y soporte necesario para que

podamos proveer productos y servicios de óptima calidad a todos nuestros clientes, sin

deteriorar el medio ambiente.

RESPETO A LA PERSONA:

Respeto a cada persona del equipo de trabajo. Contribuyendo al desarrollo

personal y valorar a las personas como fuente de nuestra fortaleza.

Honradez, integridad y ética en todos los aspectos del negocio: Somos cristalinos

en nuestras relaciones de negocios. Somos socios comerciales con nuestros clientes.

Buscamos la excelencia en la reputación.

En este punto se mezclan los dos tipos de valores, los empresariales y los

individuales, al mencionar al cliente como el primer valor de la empresa, se está haciendo

mención a un valor empresarial al resaltar el punto principal de la cadena productiva,

basando toda su razón de ser en él; posteriormente se habla del trabajo en equipo y de la

investigación de mercado; estos dos puntos no es necesario mencionarlos en este valor, ya

que uno es una forma de trabajo y el otro es una herramienta de medición de mercado.

67

No deben ser pilar para basar un valor empresarial, ya que puede derivar a acciones

incorrectas de gerencia, cerrando otras opciones de medición del mercado o formas de

trabajo más apropiadas.

De nuevo en el segundo punto no se explica únicamente la integridad del valor, sino

que se expresa algunas herramientas para su ejecución, las cuales no necesariamente

aplican para todas las empresas del Grupo Vical, sólo para las que tienen relación con

clientes fuera del Grupo.

El último valor es puramente individual y procura encerrar otros conceptos

relacionados; éste sí puede ser aplicado a todas las empresa del Grupo Vical. Marca un

comportamiento social de respeto e integridad entre los trabajadores de todo nivel.

3.2 Organización y estructura operativa

La estructura organizativa de Distincomer S.A. de Costa Rica para la venta del

vidrio plano, es de tipo horizontal, como se puede apreciar en la figura 10, donde se

presenta un esquema de servicio para la compra de vidrio plano en Distincomer S.A. de

Costa Rica, en el cual el vendedor le rinde informe de sus actividades al Gerente General.

Es el mismo vendedor el que se encuentra asistido por un equipo administrativo, el

cual se encarga de realizar la facturación, llevar el control de las cuentas por cobrar y

mantener las cuentas al día; hay también un encargado de bodega quien se encarga de la

logística de entregas y, sobre todos ellos, un contralor que vigila el correcto funcionamiento

del procedimiento.

 Como se mencionó en el capítulo 2, el vendedor debe visitar todos los días a los

clientes para establecer el contacto y vender el producto; es un único individuo que se

desplaza por todo el país, manteniendo una serie de rutas programadas. Visita la oficina

únicamente para asistir a las reuniones de control a escala gerencial.

En cuanto al equipo administrativo, hay una persona encargada de la facturación, a

quien se le precisa el tipo de material que se le va a vender a un cliente, así como la escala

de precio para definir los posibles descuentos y recargos por transporte. Es esta persona la

que se encarga de consultar los créditos con el encargado de cuentas por cobrar, o de ser

necesario directamente con el Gerente General o el contralor.

68

Una vez que es autorizada la factura, se pasa a un proceso de programación de

despacho, donde el jefe de bodega se encarga de ubicar el material, coordinar su traslado a

la zona de carga, para que al final del día anterior al despacho sea cargado al camión, a el

cual se le diseña una ruta de entrega.

Figura 10. Esquema de servicio compra de vidrio plano en Distincomer S.A. de C.R.

Fuente: Documentos internos Distincomer S.A. de Costa Rica

El jefe de bodega cuenta con un asistente de bodega, quien es el responsable de

hacer las hojas de requisición de salida y pasarlas al departamento de contabilidad al final

del día. Además, debe atender cualquier problema menor de logística en este proceso.

Hay un equipo de trabajo que se encarga de montar las láminas de vidrio a los

camiones de reparto, de tomar el vidrio de la zona de carga y de manipularlo hasta darle

acomodo seguro en las estructuras de los camiones. Está compuesto por el conductor del

camión, su ayudante y una persona adicional suplida por el personal de la bodega; si las

láminas son de espesores grandes, como 10 mm y 12 mm, entonces es necesario que lo

asistan dos personas más.

Cliente
Cliente en
su local

Vendedor
visita a
cliente

Sistema
informático

lista de
precios

Gerente
General

Cliente
hace pedido

Vendedor
recibe
pedido

Cuentas por
cobrar

Vendedor
recibe

autorización

Facturación

Jefe de
bodega

Despacho Corte

Transporte

Asistente de
bodega

Cliente recibe
pedido

Sistema
informático
control de
inventario

Sistema
informático
cunetas por

cobrar

Mensajero
tramita
factura

Cliente recibe
o paga Fac.

Personal de
contacto

Procesos de
apoyo

69

Una vez que el personal visita al cliente para hacerle la entrega del producto, el

usuario debe suplir los ayudantes para colaborar en la descarga de los vidrios; esto es un

acuerdo informal, el cual se vuelve en algunas ocasiones un problema.

Cuando un cliente realiza un pedido, debe contactar al vendedor, quien inicia el

proceso de venta; no existe una persona claramente definida en la empresa para atender los

pedidos o encargarse de la coordinación de la logística de venta. Además, debido a que el

vendedor se encuentra todo el día en visitas, no es posible que esté localizable el 100% del

tiempo o que pueda mantener una conversación clara y puntual.

El contralor se encarga de vigilar todos los procesos de venta, cobro, carga y

descarga de inventarios, compras, costos, y funcionamiento del personal de bodega, entre

otros.

Por otro lado, el personal que se encarga de ubicar el material y colocarlo en la zona

de carga, debe mantener el orden en la bodega para no bloquear el acceso a las láminas de

vidrio con las de otro tipo de vidrio, para lo cual debe existir una coordinación con la

distribución de la bodega, así como con la descarga de cajas de vidrio de los contenedores

cuando arriban a la bodega.

Para el momento en que arriban los contenedores de vidrio a la bodega procedentes

del exterior del país, el vehículo es colocado en un acceso distinto al del despacho, para ser

descargados por medio de un mecanismo, compuesto por una estructura metálica la cual

cuenta con una grúa tipo viga viajera, que tiene el principal objetivo de trasladar las cajas a

las puertas de la bodega. En este punto, un montacargas, con un adaptador en sus hojas,

levanta y traslada la caja hasta su posición final dentro de la bodega.

Como se puede apreciar de la explicación del procedimiento y del esquema de

servicio de la figura 10, el sistema a pesar de tratar de ser simple y plano, conlleva una serie

de procesos que entorpecen la agilidad de la venta. Esto obedece en gran parte a un sistema

informático, en apariencia, ineficiente para las ventas de vidrio plano.

3.3 Análisis de las estrategias actuales

Para iniciar el análisis, es necesario realizar primero una revisión situacional, basada

en un análisis FODA de Distincomer S.A. de Costa Rica, para la división de vidrio plano.

70

Fortalezas:

 Distincomer S.A. de Costa Rica pertenece a Vitro de México, fabricantes de

vidrio plano con renombre mundial y altos estándares de calidad basados en su

nivel tecnológico.

 Por la relación con Vitro de México, se cuenta con una gama de productos con

valor agregado y oferta estable.

 Sólido respaldo financiero del Grupo Vical, capaz de responder con las garantías

de cumplimiento necesarias para afrontar cualquier tamaño de pedido.

 2 camiones repartidores, con diferentes capacidades, para responder a estrategias

dinámicas de reparto.

 Bodega e infraestructura de apoyo administrativa completa.

 Mínimos de inventarios suficientes para atender sus clientes regulares.

 Nexos de Vitro de México con sus socios comerciales abren oportunidades en

respaldo para los productos de consumo nacional.

 Al ser fabricante de vidrio, cuenta con excelentes tiempos de respuesta para

abastecer el material.

 Se cuenta con equipo para procesar el vidrio en paletas de celosía, pulida de

cantos, perforaciones, entre otros, que apoyan la venta de productos.

Oportunidades:

 Dentro del mercado nacional, no existen empresas representantes exclusivas de

alguna fábrica de vidrio plano, puesto que la compra internacional no está

restringida por los proveedores.

 En el país no hay una fábrica que produzca vidrio flotado; no se encuentran

registros en el Colegio Federado de Ingenieros y Arquitectos de Costa Rica, y el

100 % del vidrio flotado plano es importado.

 Debido a que el producto no se puede diferenciar en la utilización del cliente

final, las estrategias básicas son de precio y servicio.

 Al ser parte de una empresa fabricante de vidrio plano, se convierte en una

opción seria para la competencia como proveedor de producto.

71

 El Tratado de Libre Comercio con México acuerda que el vidrio plano no pague

impuestos, solamente el de ventas.

Debilidades:

 Dentro del Plan Estratégico, las opciones planteadas para la venta y distribución

del vidrio plano, se limitan a impulsar las ventas y dar mejor atención a los

clientes; es carente de tácticas y controles, así como objetivos cuantitativos para

medir las eficiencias o la satisfacción de los clientes.

 Fuerza de ventas compuesta por un solo vendedor para atender todo el país, no

se cuenta con el apoyo de un asistente de ventas dentro de la empresa.

 Las visitas del vendedor son personales y consume mucho tiempo en cada una,

ya que ésta en una labor de introducción en el mercado.

 Tanto el vendedor como el Gerente General cuentan con experiencia, en tiempo,

menor a los vendedores y Gerentes de las empresas competidoras en el mercado

nacional, ya que éstas son empresas familiares con más de 20 años de estar

relacionadas con el mercado.

 Cartera de clientes limitada por el posicionamiento de las empresas

competidoras.

 Comentarios constantes de los clientes, referentes a la falla de la puntualidad en

los despachos de vidrio.

 Líneas de crédito deficientes, no existen estudios ni estructuras firmes para

otorgar créditos bien fundamentados, debido a que se limita al criterio del

Gerente General o del contralor de la empresa.

 Cartera de clientes no está definida, en cuanto a sus volúmenes de compra,

ubicación, proveedores, etc. No existen bases de datos.

 No existen políticas de ventas dirigidas a promociones de venta vs. volúmenes

históricos.

 El camión de reparto pequeño tiene una capacidad reducida para distribuir a

clientes medianos y grandes.

 Tiempo de entrega para vidrios con valor agregado deficiente. Al no contar con

hornos de temperado, equipo para biselar cantos, cámara de sandblast, entre

72

otros, los tiempos de entrega son de importación, mientras que para Extralum

S.A. y Espejos El Mundo S.A., son tiempos de procesos nacionales.

 Deficiencia en calidad de vidrio para paleta de celosía por manejo inapropiado

en la bodega, específicamente por el personal de corte.

 Políticas de ventas dispersas, no se cuenta con estrategias definidas para brindar

mayor cobertura o penetración en el mercado.

 No se ofrecen líneas completas en cuanto al aluminio y accesorios para poder

competir con los precios o tratos por paquete, que ofrecen las empresas

competidoras al vender el vidrio plano.

 Ubicación no adecuada de la bodega central de vidrio plano, ya que Cartago es

relativamente distante para los clientes, partiendo del hecho de que las otras dos

empresas, Espejos El Mundo S.A. y Extralum S.A. se encuentran ubicadas en

Heredia.

 Controles de humedad deficientes en la bodega central de Cartago, por lo que

deficiencias en la calidad del vidrio se presentan con regularidad.

 Los clientes regulares de Distincomer S.A. han demostrado tener una fidelidad

flexible, ya que si existen fallas en el servicio o el precio del producto, cambian

rápidamente de proveedor.

Amenazas:

 Experiencia de la competencia en la comercialización de vidrio plano.

 Volúmenes de importación de Extralum S.A. y Espejos El Mundo S.A. son

superiores a los de Distincomer S.A., por lo que cuentan con descuentos

importantes.

 Debido a la experiencia de la competencia, conocen muy bien a los clientes de

vidrio plano, por lo que saben promocionar muy bien sus productos.

 La capacidad de respuesta para entrega de vidrio plano de Extralum S.A y

Espejos El Mundo S.A. es de un día y al límite dos días, sin importar los

volúmenes de compra; en cambio, para Distincomer S.A. de Costa Rica, el

tiempo de entrega es de dos días por lo menos y si la situación es extraordinaria,

será de un día, lo que sucede en ocasiones muy raras.

73

 Extralum S.A. y Espejos El Mundo S.A. ofrecen créditos mayores que los que

plantea Distincomer S.A. de Costa Rica a sus clientes, por razones de

antigüedad, volúmenes de compra, entre otros, lo que forman barreras de

entrada.

 La competencia ofrece asesoramiento a los clientes que la soliciten, a escala

contable, de mercadeo, técnica, entre otros, que forman valores agregados que

además de ser generadores de lealtad, son barreras de entrada.

3.3.1 Cartera de clientes

La cartera de clientes actuales de Distincomer S.A. de Costa Rica, para el vidrio

plano se caracterizaron en:

1. Clientes tipo mayoristas: son los de mayor capacidad de compra en vidrio plano,

con venta de vidrio en láminas y cortado a clientes locales que participan en la

instalación de vidrio y aluminio en proyectos de mediana envergadura. Además este

primer tipo de usuarios cuenta con espacio suficiente en sus bodegas para realizar

compras importantes, que ameritan descuentos por volumen.

2. Clientes leales no distribuidores: éstas son empresas dedicadazas a la instalación de

vidrio y aluminio en la construcción, así como también a la fabricación de

elementos prefabricados como lo son las ventanas corredizas, ventilas proyectables,

entre otros, los que consumen vidrio plano.

3. Clientes no leales y no distribuidores: estas empresas están dedicadas también a la

instalación de vidrio y aluminio, así como también a la fabricación de elementos

prefabricados; no obstante, no son clientes de Distincomer S.A. y por lo general son

usuarios fieles de Extralum S.A. y de Espejos El Mundo S.A. Esta parte de los

clientes son los que han negado comprar en Distincomer S.A. de Costa Rica por

diversas razones.

3.3.2 Perfil de clientes

Los clientes tipo mayoristas para el área de San José, son los siguientes:

74

Alcasa S.A. Empresa que cuenta con dos locales; es importador de vidrio plano y

cuenta con una capacidad de compra total de aproximadamente $50.000 al mes, lo que es

equivalente a 6 contenedores mensuales.

Vemen S.A. Importador de vidrio, que realiza compras casuales en volúmenes

importantes para atender situaciones emergentes en sus inventarios. Su capacidad de

compra es también de $50.000 al mes.

William Zárate. Agente comprador local, que vende vidrio plano en láminas y

cortado; su capacidad es de aproximadamente $30.000 al mes, con 3,5 contenedores

mensuales.

Gustavo Villalobos. Agente intermediario, con una capacidad de compra de $40.000

al mes, 5 contenedores.

Estos cuatro clientes, compran aproximadamente un 20% de su consumo a

Distincomer S.A. de Costa Rica, lo que representa aproximadamente $34.000 al mes, unos

3,78 contenedores mensuales; el resto del vidrio lo adquieren en Extralum S.A. y Espejos

El Mundo S.A. Es posible que importen un volumen bajo.

Otros clientes potenciales que no realizan compras a Distincomer S.A. de Costa

Rica son Alvimundo S.A., quien importa su vidrio plano de México, específicamente de la

empresa Saint-Govain. Su capacidad de compra es aproximadamente $30.000 al mes, con

3,5 contenedores mensuales. La siguiente empresa es Vidrio Instaladora S.A., que importa

su vidrio plano de Indonesia; la característica de esta importación es la dimensión de la

lámina, la cual es pequeña y se concentran en vender vidrio cortado. La importación de

Indonesia paga un impuesto adicional a la de México, pero la firma se concentra en

comprar volúmenes de vidrio importante en dimensiones de difícil rotación, con mejores

precios. La capacidad de compra es similar a la de Alvimundo S.A., con 3,5 contenedores

mensuales.

Para la zona de Pérez Zeledón, se cuenta con los siguientes clientes:

Vidrios y Espejos del Valle S.A. Esta empresa compra aproximadamente $40.000 al

mes, lo que representa unos 3,5 contenedores mensuales. Compra a Distincomer S.A. de

Costa Rica aproximadamente un 30%, lo que equivale a 1,05 contenedores al mes en

promedio. El resto lo adquiere de Extralum S.A. y Espejos El Mundo S.A.

75

Es necesario mencionar que Extralum S.A. cuenta con un almacén de distribución

en esta zona.

En la provincia de Puntarenas, se encuentra un único cliente, Vidrios Monge S.A.,

quienes distribuyen el vidrio en Jacó, Orotina y hasta Cañas. Además se dedican a instalar

vidrio y aluminio. Su capacidad de compra es de $30.000 al mes, con 3,5 contenedores

mensuales. Le compran a Distincomer S.A. de Costa Rica aproximadamente un 20%, lo

que equivale a 0,7 contenedores mensuales. El resto lo adquiere en Extralum S.A. y Espejos

El Mundo S.A.

Además están los clientes de “carretera”, quienes se encuentran concentrados en

Palmares y Grecia. El primero es Vidriera Palmares, con una capacidad de compra de

$10.000 al mes, que equivale a un contenedor mensual. Le compran a Distincomer S.A. de

Costa Rica aproximadamente el 70%, lo que corresponde a 0,7 contenedores mensuales.

El siguiente es Vidrios Albo, en Grecia S.A., quienes son instaladores de aluminio

y vidrio, además de revendedores. Su capacidad de compra es de $12.000 al mes, consume

el 50% de su vidrio provisto por Distincomer S.A. de Costa Rica, lo que representa

aproximadamente 1,33 contenedores mensuales.

El tercer cliente de “carretera” es Vidrio Centro Grecia S.A. quienes son

instaladores de vidrio y aluminio, además de revendedores; su capacidad de compra es de

$20.000 al mes, y adquieren de Distincomer S.A. de Costa Rica aproximadamente el 50%,

lo que representa 1 contenedor mensual.

En Turrialba se encuentra la empresa Pisos y Vidrios del Atlántico S.A., quienes

realizan compras esporádicas. Su capacidad de compra es de $20.000 mensuales, de las

cuales adquiere un 30% a Distincomer S.A. de Costa Rica, lo que equivale a 0,67

contenedores mensuales.

En Guápiles se halla la empresa Inversiones 14 de Agosto S.A., quienes son

también instaladores de vidrio y aluminio; además venden al detalle; su capacidad de

compra es de $18.000 mensuales y adquieren en Distincomer S.A. de Costa Rica el 30%, lo

que corresponde a 0,6 contenedores mensuales.

76

En Heredia, el único cliente es Vidriera Metropolitana S.A., quienes tienen una

capacidad de compra aproximada de $20.000 al mes, lo que es equivalente a 2,2

contenedores mensuales. Realiza compras muy casuales a Distincomer S.A. de Costa Rica.

Los clientes que no son distribuidores ni compradores constantes, pertenecen al

grupo dos; éstos son para San José:

Vidrial de San José S.A. Capacidad de compra $10.000 por mes; adquieren un 30%

de Distincomer S.A. de Costa Rica, lo que equivale a 0,33 contenedores mensuales.

Vitemca S.A. Empresa procesadora de vidrio, con una capacidad de compra de

$20.000; adquieren un 25% en Distincomer S.A. de Costa Rica, lo que equivale a 0,55

contenedores mensuales.

Inversiones La Lucha S.A. Capacidad de compra $8.000 por mes; adquieren un 60%

en Distincomer S.A. de Costa Rica, lo que es 0,52 contenedores mensuales.

Vidrios Tibás S.A. con capacidad de compra $2.000 por mes; adquieren un 60% en

Distincomer S.A. de Costa Rica, lo que corresponde a 0,13 contenedores mensuales.

Rime S.A. Capacidad de compra $6.000. Adquieren el 50% en Distincomer S.A. de

Costa Rica, lo que equivale 0,33 contenedores mensuales.

Vidrios y Estructuras de Aluminio. Compran $10.000 al mes; el 50% lo adquieren

de Distincomer S.A. de Costa Rica, lo que equivale a 0,55 contenedores mensuales.

Visector S.A. Fábrica de parabrisas, consume $3.000 por mes, compran un 80% a

Distincomer S.A. de Costa Rica, lo que es 0,26 contenedores al mes.

Puertas y Ventanas de Aluminio S.A. (VPA). Compran $12.000 al mes de vidrio

plano; adquieren el 20% en Distincomer S.A. de Costa Rica, lo que equivale a 0,26

contenedores mensuales.

Vidrios Sequeiro S.A. Con una capacidad de compra de $2.000 por mes; adquieren

el 60% en Distincomer S.A. de Costa Rica, lo que corresponde a 0,13 contenedores

mensuales.

Vifesa S.A. Con una capacidad de compra de $2.000 por mes; adquieren el 60% en

Distincomer S.A. de Costa Rica, lo que corresponde a 0,13 contenedores mensuales.

Vidrios Tres Américas S.A. Con capacidad de compra de $15.000 al mes;

adquieren el 70% en Distincomer S.A. de Costa Rica, lo que representa 1,16 contenedores

al mes.

77

Los clientes del grupo tres, son pequeñas firmas que se dedican a instalar aluminio y

vidrio; por lo general, son microempresas con poca organización administrativa, de alto

riesgo en recuperación de dinero, son muy numerosas y de bajo profesionalismo en sus

trabajos. Este sector representa en conjunto un estimado de $100.000 mensuales,

representan 11 contenedores mensuales.

El problema con estos clientes, es que son numerosos, dispersos, inestables y

problemáticos en la recuperación de dinero, como se menciona en el párrafo anterior, por lo

que atenderlos demanda recurso administrativo y operativo, sacrificando oportunidades con

los clientes más rentables.

3.3.3 Servicio al cliente

En lo referente a servicio al cliente, Distincomer S.A. de Costa Rica no cuenta con

una estructura formal; es el vendedor quien realiza esta tarea, canaliza las inquietudes,

quejas y maneja las relaciones con los clientes.

Un cliente no puede esperar una persona que conozca su perfil de compra o sus

gustos parciales dentro del equipo administrativo, ya que toda esa información es captada y

filtrada por el mismo vendedor. No existen sistemas para recopilar la información.

Únicamente existe el perfil de compras que lleva el sistema informático, el cual es

utilizado para estudiar algún caso de morosidad, pero no se generan informes regulares de

los clientes.

No hay una persona que canalice al cliente en la empresa, lo cual genera una serie

de inconvenientes e inseguridad para los usuarios. Además, del personal que realiza

contacto casual con los clientes, ninguno está preparado técnicamente para atenderlos

correctamente; únicamente se limita al sentido común de personas bien educadas, lo cual no

es lo mejor en la mayoría de los casos.

3.4 Tamaño del mercado

Según los datos obtenidos en la entrevista con el Gerente General de la empresa, el

tamaño del mercado nacional para vidrio plano es de $650.000 por mes, que es equivalente

78

a $7.800.000 anuales, lo que representa unos 864 contenedores. Según su criterio, la

distribución del mercado se presenta en la siguiente tabla:

Tabla 2. Distribución del mercado de vidrio plano.

Empresa Volumen (US$)

mensual

Volumen

(Contenedores)

Porcentaje de

participación
Extralum S.A. 350.000 38,88 54%
Espejos El Mundo S.A. 200.000 22,22 30%
Distincomer S.A. de Costa Rica 100.000 11,11 16%
Fuente: Entrevista con el Gerente General de Distincomer S.A. de C.R.

Otra forma para determinar el tamaño del mercado es por medio de las estadísticas

de importación de la Promotora de Comercio Exterior (Procomer), basado en las partidas

arancelarias relacionadas directamente con la actividad de vidrio, partiendo del hecho de

que el 100% del vidrio plano es importado. Las partidas arancelarias son:

70.04.20, hojas de vidrio estirado o soplado, coloreadas en la masa, opacificadas,

chapadas o con capa absorbente, reflectante o antirreflectante, pero sin trabajar de otro

modo.

70.04.90, hojas de vidrio estirado o soplado, pero sin trabajar de otro modo (exc.

coloreadas en la masa, opacificadas, chapadas o con capa absorbente, reflectante o

antirreflectante).

70.05.29, vidrio flotado y vidrio desbastado o pulido por una o las dos caras, en

placas o en hojas, pero sin trabajar de otro modo (exc. armadas o coloreados en la masa,

opacificados, chapados o simplemente desbastados, así como las lunas con capa absorbente,

reflectante.

70.07.19, vidrio templado (exc. de dimensiones y formatos que permitan su empleo

en automóviles, aeronaves, barcos u otros vehículos, así como cristales para reloj y para

gafas).

70.09.91, espejos de vidrio, sin enmarcar (exc. espejos retrovisores para vehículos,

espejos de óptica de vidrio trabajado ópticamente y espejos de más de 100 años).

El tamaño del mercado de vidrio plano se puede apreciar en la siguiente tabla:

79

Tabla 3. Tamaño del mercado nacional de vidrio plano

Partida
Arancelaria Dólares kg. Dólares kg. Dólares kg.

70.04.20 $ 116.749,00 162.896 $ 57.075,00 45.505 $ 24.686,00 60.581
70.04.90 $ 77.672,00 224.683 $ 404.499,00 1.483.632 $ 254.817,00 668.852
70.05.29 $ 6.166.395,00 15.082.158 $ 7.790.288,00 18.342.367 $ 5.906.548,00 14.555.043
70.07.19 $ 1.400.948,00 958.890 $ 972.052,00 552.786 $ 185.869,00 100.462
70.09.91 $ 569.253,00 605.822 $ 533.440,00 681.361 $ 374.118,00 519.262

Totales: $ 8.331.017,00 17.034.449 $ 9.757.354,00 21.105.651 $ 6.746.038,00 15.904.200

Año 2002 Año 2001 Año 2000

Fuente: Estadísticas importación de Procomer, 2003.

De los datos ofrecidos de la tabla anterior, se puede extraer que el tamaño del

volumen del mercado para el año 2002 fue de $8.331.017.00 y 17.034.449 kilos, lo que

representa aproximadamente un 0,05% del mercado mundial de vidrio plano, partiendo de

un volumen mundial de 35 millones de toneladas según la empresa Pilkington.

Si se incorporan los datos de los años de 1998 y 1999, se puede apreciar el siguiente

efecto en los volúmenes totales:

Fuente: Estadísticas de importación de Procomer. 2003.

Por otro lado, el volumen del mercado en kilogramos se comporta de la siguiente

forma:

80

Fuente: Estadísticas de importación Procomer. 2003.

Con estos dos gráficos se puede observar una tendencia moderada de crecimiento

del mercado en los años 1998 a 1999, de aproximadamente un 5% en volumen monetario y

un 10% en volumen de peso; para el periodo de 1999 al 2000, el mercado creció un 18%

en dinero y un 9% en volumen de peso; para el lapso del año 2000 al 2001 crece de forma

importante en un 44% en dinero y un 33% en peso, pero de forma puntual, ya que para el

periodo del año 2001 al 2002 cae su volumen de dinero en un 15% y un 19% en peso.

El comportamiento del año 2001 es el reflejo de un auge en la construcción, que

obedeció a un fuerte incremento en las importaciones de vidrio, apoyado en la construcción

de obras que requirieron vidrios flotados de costo más alto por metro cuadrado.

Además, si se analizan las importaciones de vidrio por su país de origen, referido a

la partida arancelaria 70.05.29, la cual es la más representativa, se pueden apreciar los

volúmenes de importación con lo que es posible determinar un factor de comparación

basado en el precio por kilo, como lo refleja la tabla 4.

Tabla 4. Desglose de importación para el año 2002 de la partida 70.05.29 por país de

origen.

81

Partida País de origen Dólares kilogramos Dólar/kg
Arancelaria

7005291000 -- De vidrio flotado ARGENTINA $613.387,00 1.644.373,00 $0,37

7005291000 -- De vidrio flotado BELGICA $53.608,00 128.999,00 $0,42

7005291000 -- De vidrio flotado BRASIL $85.184,00 67.705,00 $1,26

7005291000 -- De vidrio flotado CANADA $6.981,00 19.977,00 $0,35

7005291000 -- De vidrio flotado CHILE $1.096.954,00 2.740.016,00 $0,40

7005291000 -- De vidrio flotado CHINA $61.731,00 167.310,00 $0,37

7005291000 -- De vidrio flotado COLOMBIA $236.935,00 587.488,00 $0,40

7005291000 -- De vidrio flotado ESPA¥A $41.963,00 48.560,00 $0,86

7005291000 -- De vidrio flotado ESTADOS UNIDOS $2.402.133,00 5.847.140,00 $0,41

7005291000 -- De vidrio flotado HOLANDA (PAISES BAJOS) $20.772,00 48.475,00 $0,43

7005291000 -- De vidrio flotado INDIA $22.618,00 58.639,00 $0,39

7005291000 -- De vidrio flotado INDONESIA $100.317,00 263.701,00 $0,38

7005291000 -- De vidrio flotado MEXICO $925.816,00 2.154.351,00 $0,43

7005291000 -- De vidrio flotado PAISES VARIOS $9.095,00 35.700,00 $0,25

7005291000 -- De vidrio flotado RUMANIA $9.605,00 20.910,00 $0,46

7005291000 -- De vidrio flotado TAILANDIA $16.349,00 40.297,00 $0,41

7005291000 -- De vidrio flotado VENEZUELA $66.108,00 167.945,00 $0,39

7005299010 -- De vidrio celosías BELGICA $9.605,00 20.910,00 $0,46

7005299010 -- De vidrio celosías CHINA $64.276,00 171.034,00 $0,38

7005299010 -- De vidrio celosías COLOMBIA $112.072,00 343.698,00 $0,33

7005299010 -- De vidrio celosías ESTADOS UNIDOS $19.804,00 64.523,00 $0,31

7005299090 -- Otros. ARGENTINA $57.398,00 187.938,00 $0,31

7005299090 -- Otros. CANADA $561,00 35 $16,03

7005299090 -- Otros. CHINA $517,00 827 $0,63

7005299090 -- Otros. COLOMBIA $45.969,00 150.375,00 $0,31

7005299090 -- Otros. ESTADOS UNIDOS $50.879,00 22.566,00 $2,25

7005299090 -- Otros. MEXICO $35.638,00 78.561,00 $0,45

7005299090 -- Otros. PERU $78,00 94 $0,83

7005299090 -- Otros. REPUBLICA DOMINICANA $46,00 11 $4,18

$6,166,399 15,082,158TOTAL PARA SUBPARTIDA: 700529

Fuente: Estadísticas de importación Procomer. 2002

De la tabla anterior, se puede apreciar que el mayor volumen de vidrio es importado

de Estados Unidos de Norte América, mientras que el segundo y tercer lugares están Chile

y México; no obstante, por la relación de costo y volumen, se puede apreciar que el vidrio

plano más barato es el procedente de Canadá, seguido por Argentina.

La razón por la cual los tres países de mayor importación no son los más

económicos puede radicar en limitantes técnicas como lo son la dimensión de la lámina de

vidrio plano, sus programas de producción, tiempos de entrega, formas de pago,

disponibilidad de materiales, servicio, condiciones de crédito, entre otros, además de

factores como la calidad, respaldo y garantías.

82

Además, como se puede ver, la partida 70.05.29 cuenta con subdivisiones, donde las

más claras son la 70.05.29.10.00 para vidrio plano; la 70.05.29.90.10 que corresponde a

vidrio plano cortado y con los cantos pulidos para uso de celosías, y la partida

70.05.29.90.90 que corresponde a otras clasificaciones de vidrio plano. Para efectos del

presente estudio, la más significativa es la primera.

3.5 Posicionamiento y distribución de la competencia

Según se pudo apreciar en la tabla 2, para el tamaño del mercado según el criterio

del Gerente General de Distincomer S.A. de Costa Rica, la participación de la empresa en

el mercado es del 16%, pero de acuerdo con las estadísticas de importación de la Promotora

de Comercio Exterior, reflejadas en la tabla 3 y las ventas de Distincomer S.A. de Costa

Rica, la participación de la firma es del 12%, si se dividen los costos de las ventas entre el

total de importación para el año 2002. Los datos del año 2003 se manejan de forma

reservada por parte de Distincomer S.A. de Costa Rica.

Por otro lado, si se respeta el criterio de proporcionalidad en la participación de

Espejos El Mundo S.A. y Extralum S.A. de la tabla 2, la participación de éstos es de 44,5%

y 56,5%, respectivamente.

La atención del mercado nacional es más efectiva por parte de Extralum S.A., ya

que cuenta con almacenes de distribución en Guanacaste, Puntarenas, San Isidro de El

General y en proceso de cierre en Limón. En cuanto a Espejos El Mundo S.A., no posee

almacenes de distribución, pero sí tiene una estructura de distribución bien formada,

compuesta por seis camiones de reparto, los cuales se programan con rutas semanales

definidas.

3.6 Análisis de la demanda

Como se aprecia den las estadísticas de importación de la Promotora de Comercio

Exterior (Procomer) en la tabla 3, el mercado ha crecido de forma regular, salvo el periodo

del año 2001 al 2002, cuando se da un crecimiento atípico en el 2001. Si se excluye este

período anterior, se puede determinar un crecimiento sostenible promedio anual del

$750.737.20 .

83

Este crecimiento implica un crecimiento estimado de 83 contenedores anuales,

basado en un valor promedio de $9.000,00 por contenedor de vidrio plano. Este costo

representa un crecimiento del 11,75% anual en promedio para los valores obtenidos.

A pesar de que a la fecha del presente estudio no se han publicado los datos del año

2003, ya para el 2004 se presenta una disminución de la demanda debido a una baja en el

área de metros construidos para finales del 2003 e inicio del 2004, según la Cámara

Costarricense de la Construcción, quienes afirman que desde diciembre del 2003 a febrero

del 2004, la construcción ha bajado un 35%.

Las razones que esgrime la Cámara Costarricense de la Construcción, radican en el

incremento del acero en el mercado mundial, debido a la construcción de la represa más

grande del mundo en China y, además, debido a la incertidumbre de algunos inversionistas

por la firma del Tratado de Libre Comercio con Estados Unidos de Norte América.

3.7 Pronósticos de ventas

Las metas de ventas para Distincomer S.A. de Costa Rica, son de $120.000,00

mensuales para el año 2003, lo que va a sumar $1.440.000,00 anuales. El valor que va a

representar estas ventas sobre la proyección de importación para el año 2003 partiendo de

los datos obtenidos de la Promotora de Comercio Exterior, es del 13,14%, lo que representa

un crecimiento del 1,14% en la participación del mercado nacional.

Parece ser un valor de venta mensual difícil de alcanzar, con el equipo de ventas y

servicio que se le brinda al cliente actualmente, ya que la capacidad de éste es sumamente

limitada por los factores que ya se han discutido en el presente capítulo y en el dos.

84

Capítulo IV. PROBLEMATICA ACTUAL DE DISTINCOMER S.A. EN COSTA RICA

4.1 Política de Distincomer S.A. de Costa Rica

Distincomer S.A. de Costa Rica carece de una visión y misión que se relacionen

directamente con la comercialización del vidrio plano; como se pudo apreciar en el capítulo

tres, la visión, misión y valores están relacionados con las actividades normales del Grupo

Vical, las cuales giran en la actividad de producción de envases y productos de vidrio para

uso doméstico.

Por otro lado, las actividades de las empresas del Grupo Vical son muy distintas

unas de las otras; como ejemplo Vicesa S.A. se encarga de la fabricación de los envases y

los productos de vidrio para uso doméstico, mientras que Sicorsa S.A. suple la materia

prima para Vicesa S.A.; por otro lado Catasa S.A. fabrica tapas plásticas y Distincomer

S.A. de Costa Rica comercializa el producto para los clientes que no pueden comprar un día

de producción de Vicesa S.A.

Si además de lo expuesto en el párrafo anterior, sumamos que Distincomer S.A. de

Costa Rica cuenta con su división de comercialización de vidrio plano, la cual no está

relacionado con el resto de los productos del Grupo, se puede apreciar que la visión y la

misión definitivamente no aplican al trabajo de la división de forma efectiva o inspiradora,

ya que su diversificación de actividades con respecto al Grupo es radical.

Además, la existencia del mensaje de la visión, la misión y los valores no es

comunicada a los empleados de Distincomer S.A. de Costa Rica, por lo que no se puede

inculcar un mensaje o una cultura de trabajo que se vea impulsada por la motivación que se

pueda lograr al identificar al personal con los ideales de la firma.

Al no conocerse esta base de la empresa, es muy difícil lograr que los equipos de

trabajo logren su cometido o función, por la misma falta de dirección en sus objetivos, ya

que no pueden invertir recursos en objetivos que no apunten directamente a cumplir las

metas de la misión.

4.2 Clasificación de clientes

La clasificación actual en tres grupos: clientes mayoristas, leales no mayoristas y

clientes no leales no mayoristas, tiene un enfoque equivocado, puesto que tendría que ser

85

por volumen, en una clasificación estricta con un mínimo de tres categorías. El factor que

sean distribuidores o no sólo se debe analizar con los nuevos clientes, para no

comprometer a un distribuidor.

Un aspecto muy importante que afecta como resultado en la lealtad de los clientes,

son las ventajas que ofrece la competencia para vender los perfiles de aluminio

arquitectónico y sus accesorios, que son complementos en los trabajos de ventanería en

general.

Como se mencionó en los capítulos anteriores, Extralum S.A. es la única empresa

que fabrica sus perfiles de aluminio arquitectónico, gracias a que cuenta con una planta

extrusora de baja capacidad, pero suficiente para atender el mercado nacional y de los

países vecinos.

Esta situación los coloca en una posición ventajosa, ya que ellos condicionan la

compra del vidrio con la del aluminio arquitectónico, con la flexibilidad de poder bajar los

precios en el aluminio y vender un paquete completo a sus clientes.

Este factor es sumamente influyente en la lealtad de los usuarios, ya que para un

cliente, el afectar su relación con uno de los dos proveedores más fuertes de aluminio

arquitectónico, puede ser sumamente perjudicial.

Espejos El Mundo S.A. es la otra empresa que ofrece también el vidrio plano,

aluminio arquitectónico y accesorios, pero el aluminio lo ofrece de una empresa extrusora

de Colombia, Alúmina S.A., la cual cuenta con una gama atractiva de productos para el

mercado, pero con una flexibilidad más rígida en los precios y limitantes de disponibilidad,

ya que el período de reabastecimiento es de aproximadamente seis semanas.

Los clientes que compran aluminio arquitectónico, vidrio plano y accesorios,

además determinan su lealtad a Extralum S.A. y Espejos El Mundo S.A. por la escala de

precios que obtienen por antigüedad y volúmenes de compra, además de los créditos que

logran, los cuales son mucho mayores que los que puede ofrecer Distincomer S.A. de Costa

Rica.

Distincomer S.A. de Costa Rica, en el resto de sus divisiones, utiliza una

clasificación de clientes similar a la adoptada en la de vidrio plano. Determinan los clientes

mayoristas que trabajan como pequeños distribuidores hacia sectores muy bien delimitados.

86

Al parecer, se ha tratado de utilizar el mismo modelo para la división de vidrio

plano, donde el volumen de compra no es lo más importante, sino su posible cobertura de

mercado ante una precaria situación de distribución, caso particular de la división

comercial.

Con esto parece que la clasificación de los clientes responde a una estrategia de

cobertura de mercado y no de penetración. Para el caso de vidrio plano, donde el producto

tiene que ingresar primero en el mercado, debe lograr el incremento de las ventas

penetrándolo, es decir, procurar que los clientes compren más, ya que como se pudo

apreciar en la cartera de clientes del capítulo tres, los usuarios de Distincomer S.A. de

Costa Rica no tienen a la empresa como el principal proveedor de vidrio plano; más bien lo

ven como un equilibrio estratégico de compra.

Los clientes importantes de la división de vidrio plano no son tan numerosos; al

enfocar esfuerzos en unos pocos, los incrementos en las ventas reflejarán un crecimiento en

las mismas importante.

Es necesario entender y poder determinar certeramente lo que el cliente de vidrio

plano valora más de un proveedor, como ya se ha planteado; el producto es no diferenciado

y se puede dar por hecho que el precio es muy importante a la hora de realizar una compra;

además de esto, por la utilización del producto en la industria de la construcción como un

acabado, sufre el fenómeno de ser utilizado bajo la presión de concluir las obras, por lo que

la puntualidad y el cumplimiento de las fechas para los clientes son sumamente

importantes.

Un consumidor de vidrio plano, lo utiliza para instalaciones de ventanas y puertas

de aluminio arquitectónico en obras civiles o lo revende a alguien que sí lo va a emplear de

esta manera. Es por esto que todos los relacionados en la utilización de vidrio plano van a

tener, en algún grado, la necesidad de trabajar con programaciones precisas, donde un

atraso puede significar una sanción monetaria por parte de propietario de las obras.

4.2.1 Ubicación geográfica

La ubicación geográfica de los clientes es problemática, ya que por tener que ser

atendidos por un solo vendedor, se llega a alcanzar una capacidad de visita limitada,

dejando pasar a una serie de ccompradores potenciales.

87

La empresa tiene alrededor de un año y medio de estar comercializando el vidrio

plano seriamente, con consistencia y con la participación de un solo vendedor.

Anteriormente existía otro vendedor, pero la firma contaba con otra serie de problemas,

como lo fueron la falta de camiones para repartir el vidrio plano, los inventarios deficientes,

créditos muy bajos, entre otros, por lo que no se pudo lograr la lealtad de los clientes.

Es por esto que actualmente se cuenta con un solo vendedor, puesto que uno de los

objetivos es reingresar en el mercado con recursos y consistencia; el problema es que en

año y medio el vendedor ha llegado a una capacidad máxima bajo el esquema de trabajo

actual.

Esta distribución de clientes trae otra consecuencia negativa, la cual limita la

capacidad de los camiones, afectado además por la ubicación de las bodegas centrales de la

empresa en San Nicolás de Cartago.

El problema es más evidente cuando se comparan las flotillas de camiones de las

empresas competidoras y los de Distincomer S.A. de Costa Rica para la distribución de

vidrio plano, la cobertura y entrega puntual se torna ineficiente. Además, como se cita en

otras partes del trabajo, los camiones de transporte se utilizan también en la división de

proyectos, la cual demanda el tiempo de los vehículos un promedio del 50% del tiempo real

disponible.

4.2.2 Volúmenes de compra

Los volúmenes de compra no están en función de la capacidad de los camiones, ya

que para ventas grandes, el vehículo puede trasladar únicamente el equivalente a dos cajas

de vidrio y a granel no embaladas, ya que para poder transportar las cajas de vidrio tal y

como se descargan de los contenedores, el cliente que las recibe debe contar con un

montacargas para bajarlas del camión.

Las ventas de vidrio a granel que representen más de dos cajas de vidrio, significan

varios viajes del camión, sacrificando su tiempo en entregas parciales con un costo de

oportunidad para la cobertura del mercado y una recuperación de dinero lenta, ya que el

cliente tiende a no pagar la factura hasta que se le haya entregado toda la mercadería.

Por lo expuesto arriba, es necesario que la clasificación de los clientes sea por

volumen de compra, para que de esta forma se puedan planificar las entregas cuando el

88

cliente genera un pedido, o evaluar la posibilidad de alquilar camiones para atender estos

pedidos que sobrepasen la capacidad actual.

La empresa carece de un estudio para evaluar la compra o alquiler de servicios de

transporte para atender este tipo de situaciones, ya que lo que se hace regularmente es

alquilar camiones que no cuentan con la estructura apropiada para transportar vidrio plano,

con lo que se expone su calidad y su seguridad; además de la imagen de la firma, ya que si

a un cliente le deja el producto un vehículo que no está identificado, con un chofer que sus

intereses no están relacionados con los de la empresa, puede afectar la relación de este

usuario con Distincomer S.A. de Costa Rica.

4.3 Plan promocional

Distincomer S.A. de Costa Rica carece de un plan promocional, en el cual, a partir

de una clasificación de clientes, pueda realizar alguna comunicación para promocionar los

productos claves por cliente.

No existe ninguna estrategia; el agente vendedor es el único que conoce los perfiles

de compra de los clientes, los cuales los transmite filtrados al Gerente General; esta

información no es documentada ni recopilada en ningún formato para poder identificar los

productos de mayor consumo por cliente, así como la periodicidad de compra.

No se utiliza la herramienta como control de consumo, para establecer las

regularidades de compra y localizar las irregularidades de consumo. De nuevo la única

persona que maneja esta información y puede hallar las irregularidades es el mismo

vendedor, quien puede tener interés en no transmitir la información al Gerente General.

Dentro del sistema informático, se tiene toda la información básica de los clientes,

como su identificación clara, su ubicación, referencias, entre otros, pero no se procesa la

información para medir la los patrones de compra.

La empresa cuenta con los recursos básicos para establecer un plan promocional,

como lo es un sistema de teléfono, fax e Internet, pero no cuenta con una persona designada

a establecer la promoción de los productos básicos de vidrio plano y llevar los controles del

caso. Además, tampoco se promocionan los productos especializado de Vitro de México,

los cuales, de venderse, dejan mayores utilidades a la firma.

89

Otro aspecto adicional, es que la empresa no promociona los productos que también

vende, como lo es su capacidad de fabricación de productos de aluminio arquitectónico y

perfilería básica de aluminio arquitectónico, para establecer algún valor agregado a la venta

del vidrio plano.

En lo referente a la publicidad, la firma apuesta a un perfil bajo, ya que no se

anuncia en ningún medio; procura obtener la publicidad de boca a boca y lo que logre el

vendedor en su venta personalizada, lo cual es un poco delicado, ya que se está centrando

esta responsabilidad en una única persona.

Por otro lado, la fase de relaciones públicas también la ejecuta el vendedor de vidrio

plano, ya que una de las labores más importantes que debe lograr es la introducción

dinámica en el mercado, por lo que ocupa mucho contacto personal con los clientes. Esto

se está logrando hasta con cierta efectividad; no obstante, los tiempo de visita por cliente se

extienden más de lo necesario; además, limita su capacidad de cobertura.

El Gerente General realiza visitas imprevistas a ciertos clientes cuando encuentra

irregularidades con la información que obtiene, pero el tiempo de visitas dedicado puede

llegar a ser dos días al mes, con lo que abarca muy pocos clientes. Sus visitas son

estratégicas para localizar situaciones anormales y realizar lo posible por normalizar las

compras, sin cumplir a cabalidad el objetivo de promoción de productos o relaciones

públicas.

4.4 Estructura y política de precios

El vidrio plano flotado es un producto no diferenciado, el cual una vez que se saca

de las cajas de embalaje, es casi imposible diferenciarlo de otro vidrio plano flotado de otra

fábrica, ya que no cuenta con alguna marca o etiqueta que los distinga.

Es por lo expuesto arriba que la estrategia competitiva actual es basada en los

precios, para lo cual Distincomer S.A. de Costa Rica busca las listas de precios de Extralum

S.A. y de Espejos El Mundo S.A. para ubicar sus márgenes en los precios de venta. Esta

situación se ha manejado siempre y es más una reacción al mercado que una acción en el

mercado del vidrio plano.

Los factores adicionales que influyen en la decisión de compra por parte de un

cliente son los valores agregados que puedan obtener, como lo es la disponibilidad,

90

dimensiones particulares de las láminas para optimizar sus desperdicios de corte, el tiempo

de entrega, servicio, créditos y descuentos por compras regulares o antigüedad.

Como factor adicional, el vidrio que vende Vitro S.A. de México a Distincomer

S.A. de Costa Rica no lo vende con un precio extraordinario; más bien y como se expresó

en el capítulo tres, está dentro del promedio de costos, siendo más alto que Argentina, Chile

y Estados Unidos, que son los mayores importadores de vidrio plano en Costa Rica, según

la Promotora de Comercio Exterior.

Esta situación obliga a Distincomer S.A. de Costa Rica a manejar márgenes de

contribución muy bajos y ajustados, teniendo ventaja sobre algunas de las líneas de

producto, no en todas, lo cual no sería lo imaginable al ser fabricante de vidrio plano y

codueña de Distincomer S.A. de Costa Rica.

Una estrategia adoptada por parte de Distincomer S.A. de Costa Rica ha sido

apostar por la calidad del vidrio contra el importado de Chile y Argentina; el problema es

que el consumidor final no puede distinguir los rangos de calidad, ni tan siquiera las

imperfecciones.

Es por esto que la estrategia de precios regresa a ser la misma de medición de la

competencia. Un factor particular es que Espejos El Mundo S.A. y Extralum S.A. publican

sus precios a sus clientes, con lo que es relativamente fácil obtenerlas, pero Distincomer

S.A. de Costa Rica, mantiene una discreción en la publicación de esas listas, con lo que se

dificulta un poco la medición de valores para los competidores.

En cuanto a la accesibilidad de los precios por parte de los clientes, se obtienen

directamente del vendedor, quien los expresa según sea las necesidades de los clientes y los

volúmenes de compras.

4.5 Fuerza de ventas

La fuerza de ventas en Distincomer S.A. de Costa Rica, está compuesta, como se ha

mencionado en reiteradas ocasiones, por un único vendedor, el cual realiza las ventas de

forma personal o vía telefónica desde su teléfono móvil.

Además del vendedor, se cuenta con el equipo de despacho y transporte, el cual se

encarga de preparar el material, montarlo en los camiones y llevarlo al cliente. Dentro de

este proceso tan general se encuentran los controles de logística y contraloría.

91

4.5.1 Recurso humano

El personal que se encarga de realizar las ventas es el vendedor de vidrio plano,

quien es un individuo con una presentación semiformal, de aproximadamente 35 años de

edad, con educación media aprobada y no necesariamente con preparación universitaria.

Su carácter es suave y es una persona de fácil palabra con la mente abierta, paciente

y con dominio de la materia en lo referente a vidrio plano. Es educado y formal para hablar,

entra en confianza con los clientes sólo si ellos se lo permiten; no maneja un vocabulario

vulgar o inapropiado.

Cuenta con su vehículo propio, su teléfono celular y Distincomer S.A. de Costa

Rica le brinda un radiolocalizador. Además recibe pago por los kilómetros recorridos, una

tarifa fija por el uso de su teléfono celular y seguro de automóvil.

Cuenta con un salario básico y comisión de ventas, junto con los beneficios que

ofrece la asociación solidarista de empleados del Grupo Vical, y goza de todos los derechos

legales y sociales que dictan las leyes nacionales.

En cuanto al personal de transporte, quienes también están en contacto con los

clientes, uno es el conductor del camión y el otro es el ayudante.

El conductor es una persona responsable, honesta, con licencia apropiada según la

ley para conducir un camión de carga, con educación media aprobada, puntual y de

vocabulario formal. Además cuenta con la capacidad física para manipular el vidrio plano a

la hora de descargarlo.

El ayudante es una persona capaz de manipular vidrio plano, con la educación

media como requisito en lo académico, con un manejo de vocabulario apropiado en el

sentido de no ser vulgar.

En cuanto al mensajero, es una persona con educación media, con licencia para

motocicleta y vehículo, puntual, honesto y con paciencia.

El personal de bodega, particularmente el jefe de bodega, cuenta con una

preparación profesional como ingeniero industrial, honesto y con capacidad de manejar

personal. Es joven y dispuesto a trabajar bajo presión.

92

El encargado de facturación y cuentas por cobrar, tiene una preparación académica

universitaria en el área de contabilidad o administración de empresas, con grado de

oficinistas.

4.5.2 Estrategia de atención al cliente

El mercado de vidrio plano se encuentra abastecido básicamente por dos empresas

principales, Extralum S.A. y Espejos El Mundo S.A., quienes cuentan con un

posicionamiento muy fuerte, controlado con vendedores de mayoreo ubicados en sus

oficinas centrales y en los almacenes regionales para el caso de Extralum S.A.

El vendedor de vidrio plano de Distincomer S.A. de Costa Rica, busca al cliente,

presenta la empresa y su relación con Vitro S.A. de México, y le expone que actualmente se

encuentra ejecutando un plan de ingreso al mercado, y que cuenta con un fuerte respaldo

constante.

Una vez que el vendedor logra ganarse la confianza del cliente y éste inicia las

compras de vidrio plano, el vendedor debe mantener esa relación y hacerla crecer en

términos de volúmenes de ventas. Además, tiene que velar por el cumplimiento de todas

las promesas de venta, como lo es los tiempos de entrega y regularidad de precios.

Posteriormente, el vendedor es el único responsable de mantener la relación con el

cliente, y es aquí donde se genera la situación problemática, puesto que las visitas

consumen más tiempo del deseado para cubrir el mercado y mantener a todos los usuarios

contentos.

El vendedor no cuenta con asistencia adicional, primero por falta de recursos

asignados y, segundo, porque no quiere compartir o dejar de percibir las comisiones de

ventas. No logra introducir nuevos compradores y su capacidad de análisis con los

problemas de los clientes actuales, se ve limitada por la cantidad de actividades regulares.

Por otro lado, el vendedor al ser la única persona que tiene contacto regular con los

clientes, puede llegar a perder la objetividad de las situaciones, al no contar con diferentes

puntos de vista de personas que sean parte de Distincomer S.A. de Costa Rica; esto es

perjudicial puesto que logra identificarse con el cliente y pierde la posición de vendedor

para convertirse en un mediador, que vela más por los interese ajenos que por los propios.

93

4.5.3 Plan de visitas

El plan de visitas a los clientes tiene como objetivo principal que el agente vendedor

abarque el país en un mes, es decir, se programan áreas por semanas de la siguiente forma:

 Una semana en el Área Metropolitana

 Una semana en Turrialba, Cartago y Limón

 Una semana en Puntarenas, Palmares y zona sur

 Una semana en Guanacaste

Estas rutas no necesariamente consumen la semana completa, como es el caso de

Guanacaste, donde las ventas han bajado considerablemente y la ruta se atiende en sólo dos

días; el resto de los días de esa semana se consumen en el Área Metropolitana.

Existen regiones que no se atienden por su baja proyección de ventas y su

incomodidad de visita, como lo es la Zona de Los Santos; simplemente se convierte en un

lugar muy caro para ingresar. Estos sitios se dejan para momentos en los que la empresa

pueda atender las visitas con sus gastos fijos, sin afectar los estados de la empresa.

4.5.4 Rutas de reparto

Las rutas de reparto se organizan de acuerdo con los pedidos de materiales

disponibles; es decir, no existen días determinados para atender rutas predeterminadas;

además, el concepto de ruta predeterminada no se utiliza en Distincomer S.A. de Costa

Rica; simplemente se organizan los camiones dependiendo de la carga prevista y de los

clientes a visitar.

Además, se procura tener un tiempo de entrega de dos días, es decir, que si se

realiza el pedido un lunes, el camión dejará el material lo más tardar el día miércoles. Esta

situación se da si el volumen por desplazar es suficiente para justificar el pago del

transporte, el cual está en función del 1% del valor de la factura.

Si el 1% del producto facturado no abarca el valor del transporte, se le solicita al

cliente que espere hasta que exista otro pedido que se programe en ruta y que juntos puedan

pagar el transporte. El problema se da cuando el tiempo de espera se convierte en más de

dos días, ya que los usuarios por lo general y debido a situación de ingreso al mercado de

Distincomer S.A. de Costa Rica, necesitan los materiales con urgencia para atender

faltantes de inventario.

94

Como se comentó en el capítulo dos, los camiones atienden las rutas más frecuentes

que son visitas a Turrialba, Grecia, Palmares, Puntarenas y el Área Metropolitana. Las rutas

no se plantean como determinadas, así que los estudios de factibilidad de entrega se limitan

a la evaluación del 1% del monto facturado.

4.6 Establecimiento de los principales parámetros de ventas

Como se ha expuesto anteriormente, las ventas de la división de vidrio plano, están

basadas en los volúmenes de ventas; requieren que se logre vender al mes $120.000,00 en

estos momentos.

4.7 Determinación de las necesidades de cobertura de mercado

Dentro de Distincomer S.A. de Costa Rica, se le da más prioridad al monto

facturado mensual para alcanzar las metas de ventas que al enfoque de cobertura de

mercado; al parecer, la estrategia es hacer crecer la empresa para justificar el incremento

de camiones y de personal, para que posteriormente se procure la cobertura y penetración

en el mercado.

El problema es cuando los recursos presentes no son suficientes para hacer crecer la

división de vidrio plano, por las situaciones ya comentadas de tiempos de visitas por parte

del agente vendedor, así como la falta de atención de los clientes, y las irregularidades de

las ventas por parte de clientes como resultado de la misma situación, entre otros.

La determinación de existencia de almacenes regionales de distribución, es una idea

que no se maneja en estos momentos, ya que los volúmenes de venta en zonas retiradas no

los justifica y la capacidad de crear estos volúmenes no se tiene, lo que crea un círculo

vicioso.

Tampoco se puede crear con facilidad estos volúmenes de ventas, puesto que las

lealtades hacia las empresas competidoras por el buen servicio que ofrecen, así como las

ventajas de la venta de aluminio arquitectónico y accesorios en un solo pedido, limitan la

participación de Distincomer S.A. de Costa Rica en las zonas retiradas.

95

4.8 Infraestructura

La infraestructura con la que se cuenta para la venta del vidrio plano, como se

comentó en el capítulo dos, está compuesta por una bodega de aproximadamente 600

metros cuadrados, ubicada en Cartago. Además hay dos camiones repartidores, los que

comparten tareas con la División de Proyectos.

4.8.1 Espacio físico

La bodega de materiales ubicada en Cartago, es una limitante para las ventas de

almacén, ya que los clientes difícilmente se desplazan hasta Cartago para comprar

solamente el vidrio. Como contraste, las instalaciones de Espejos El Mundo S.A. se

encuentran ubicadas en Barreal de Heredia y las instalaciones de Extralum S.A. están en

Santo Domingo de Heredia, por lo que se torna muy conveniente para los compradores de

almacén visitar las dos empresas sin el mayor desplazamiento.

El espacio físico de 600 metros cuadrados es un poco reducido, ya que para

almacenar los volúmenes de vidrio plano, en sus diferentes presentaciones, colores y

acabados, restringe el movimiento dentro de la bodega para los equipos de manipulación,

como lo son el montacargas y las estructuras de transporte manual. Si a esto le sumamos

que el tiempo de entrega es de aproximadamente cinco semanas, quiere decir que los

volúmenes para realizar los pedidos, deben representar mínimo cinco semanas de ventas.

Por la razón anteriormente expuesta es que para tener la variedad mínima completa

de producto, el espacio disponible de la bodega es insuficiente, el almacenamiento de vidrio

plano, de los sobrantes de corte y del equipo es mayor al espacio disponible, puesto que los

sobrantes de corte deben ser inventariados y clasificados para poder ser reutilizados.

El poco espacio disponible ha incrementado los accidentes por manipulación,

reflejando quebraduras de vidrio plano involuntarias al doble de lo que regularmente se

manejaba seis meses atrás.

96

Fotografía 1. Vista de bodega de vidrio plano

Fuente: Bodega de Distincomer S.A. de Costa Rica ubicada en Cartago. 2003

Fotografía 2. Almacenamiento de vidrio plano en cajas

Fuente: Bodega de Distincomer S.A. de Costa Rica ubicada en Cartago. 2003

97

 En cuanto al espacio de descarga de contenedores es apropiado, ya que cuenta con

las rampas adecuadas, el acceso del montacargas y la estructura metálica con la grúa en

viga viajera para bajar las cajas hasta el montacargas, sin afectar ninguna otra actividad de

despacho local de material o de manipulación interna de vidrio.

Fotografía 3. Zona de descarga de contenedores con grúa

Fuente: Bodega de Distincomer S.A. de Costa Rica ubicada en Cartago. 2003

Por otro lado, la zona de carga y despacho de vidrio plano local, no es el mejor

espacio posible, ya que se encuentra reducido por el simple hecho que el equipo de

manipulación interna manual de vidrio plano no puede ser colocado junto al camión de

despacho, lo que genera tiempo adicional para cargar el camión.

Otro aspecto de la zona de despacho es que sólo puede ser cargado un camión a la

vez, por la misma razón que no se puede parquear uno junto al otro con acceso del equipo

de manipulación interna.

98

4.8.2 Camiones repartidores

Los camiones para el transporte de vidrio local, entrega a granel o caja cerrada, son

de capacidades diferentes; uno de los vehículos soporta 4 toneladas y, el segundo, 2,5

toneladas.

Fotografía 4. Camión de 4 toneladas con caja cerrada, asistido por montacargas

Fuente: Bodega de Distincomer S.A. de Costa Rica ubicada en Cartago. 2003

La estrategia general con estas unidades es que el camión de cuatro toneladas pueda

transportar dos cajas de vidrio plano cerradas o a granel, mientras que el de 2,5 toneladas

pueda transportar una caja a granel; no puede trasladar la caja cerrada.

La capacidad de alcance o distancia que pueden recorrer es básicamente la misma,

la diferencia es que el camión de 4 toneladas llena su tanque de diesel con un 36% más de

combustible que el de 2,5 toneladas. Esto se comprueba porque ambos vehículos pueden

realizar las mismas rutas con el mismo consumo relativo por tanque de combustible.

La situación problemática con estos camiones radica en la poca disponibilidad de

reparto que tienen al compartir sus tareas con la división de proyectos, la cual es más

99

rentable y también cuenta con poco tiempo para realizar las entregas, es decir, los

materiales tiene una demanda de entrega mayor que la de vidrio plano.

La situación se agrava debido a que la rentabilidad de la venta de vidrio plano es

muy baja según la Gerencia General, y no justifica la inversión de más unidades de reparto

o camiones. Lo que se hace regularmente cuando hay problemas de reparto es alquilar

camiones que cumplan las necesidades emergentes, corriendo los riesgos expuestos en el

capítulo tres, que son problemas de imagen, riesgo en el envío, conductores de camiones no

identificados con la empresa, entre otros.

4.8.3 Personal de bodega, corte y despacho

El personal de bodega, como se expuso en el capítulo dos, está compuesto por un

cortador de vidrio, dos ayudantes para el corte y dos más para el área de despacho. Además

se cuenta con el jefe de bodega y el ayudante del jefe de bodega, quienes se encargan de

todos los procedimientos de logística.

La persona encargada de corte, tiene además varias tareas adicionales, como la

responsabilidad del control por medio de requisiciones para el despacho de materiales, sean

éstos para la división de vidrio plano como para la división de proyectos.

El control de materiales por requisiciones, obliga al cortador de vidrio a tener un

especial cuidado con los códigos de los productos, puesto que se generan múltiples

problemas en los inventarios cuanto se falla en la asignación de un código. Es posible que

inclusive se despache material con códigos equivocados sin que lo localice el personal de

despacho, lo que provoca pérdidas para la empresa.

Además, el cortador de vidrio debe realizar las labores de ingresos de materiales

procedentes de los proyectos, así como el control de almacenaje de recortes de vidrio.

Debe, a su vez, velar por el correcto manejo del vidrio plano, ya que cuando el material está

mal organizado, se tiende a rayar por exceso de manipulación.

Como trabajo adicional, esta persona se encarga de llevar el control de las

herramientas internas, tanto para la división de proyectos como para la división de vidrio

plano, lo que conlleva a la responsabilidad de despachar herramientas y recibirlas al final

del día.

100

También es responsable de la bodega interna de accesorios para el área de

proyectos, donde debe controlar de nuevo las entradas y salidas de productos en dicha

bodega.

Por otro lado, el personal de despacho, está conformado por una persona que revisa

las facturas contra el material que sale, junto al guarda de seguridad de la bodega, quienes

en conjunto cruzan los controles para evitar fugas de materiales.

Fotografía 5. Manipulación interna de cajas de vidrio al ingresar de los contenedores

Fuente: Bodega de Distincomer S.A. de Costa Rica ubicada en Cartago. 2003

El equipo de despacho está conformado por el encargado, quien es el que revisa las

facturas, y dos ayudantes más, quienes colaboran casualmente en la carga del producto o en

el conteo de materiales. Estas personas son las encargadas de despacho para toda la bodega,

contando las divisiones de vidrio plano, proyectos, industria, comercial y promocional.

Con la situación arriba expuesta, este equipo de trabajo debe desenvolverse con las

mismas restricciones de espacio, donde no se puede cargar más de un camión a la vez, sea

éste de la división que sea.

101

4.9 Servicio al cliente

Dentro de la empresa, las personas que realizan la labor de servicio al cliente son

dos; se limitan a responder las llamadas telefónicas para recibir los pedidos que

previamente coordina el agente vendedor. Estos funcionarios toman los pedidos e inician el

proceso de pasar la solicitud a Crédito y Cobro para autorizar el pedido o estipular las

condiciones de venta, para que después se encargue el jefe de bodega de la logística de

entrega.

Las dos personas que reciben las llamadas telefónicas cuando existe alguna solicitud

referente a vidrio plano, tienen también múltiples labores relacionadas con las otras

divisiones de Distincomer S.A. de Costa Rica, por lo que la atención al cliente no es la más

apropiada.

No existe control de las llamadas entre estas dos personas, es decir, que si existe una

situación problemática con algún cliente, entre ellas es difícil que coordinen las acciones

por tomar, lo que crea una ineficiencia operante.

Por otro lado, no se llevan controles de las llamadas, reclamos, inquietudes, entre

otros, por lo que no es factible medir las satisfacciones de los clientes por medio de estos

parámetros.

No existen planes designados para atender quejas o reclamos; simplemente se toman

los datos, se pasa un informe al jefe de bodega, quien no es el más indicado para resolver

los problemas y se espera que éste lo resuelva, sin estimar registro de la entrada de la queja,

de la fecha de solución máxima, de los tiempos de reacción ni del seguimiento al cliente.

La vía de comunicación con el cliente en el área de Servicio al Cliente es de una vía;

es el comprador quien realiza las llamadas para exponer su situación o su orden de compra,

en el mejor de los casos.

Por otro lado, Servicio al Cliente no cuenta con una estructura formal para

determinar el precio que se le debe de dar a un comprador, debido a la falta de clasificación

de los clientes y de la información necesaria para generar su perfil de consumo.

Servicio al Cliente no cuenta con la información, la estructura ni los medios para

afrontar a un cliente disgustado, y mucho menos para buscar la resolución y seguimiento de

las situaciones particulares con ellos.

102

Capítulo V. LINEAMIENTOS PARA LA ESTRATEGIA EMPRESARIAL DE

DISTINCOMER S.A. EN COSTA RICA

5.1 Visión, misión y valores

La división de vidrio plano para Distincomer S.A. de Costa Rica no está definida, el

planteamiento de la estrategia debe iniciar con una buena política empresarial, que procure

ubicar el rumbo de la empresa, así como los valores y principios por los que se va a regir.

Lo primero que se debe plantear es una visión para la división de vidrio plano, la

cual puede ser así:

“La división de vidrio plano de Distincomer S.A. de Costa Rica será la primera

opción para los clientes, representando el mejor socio comercial que pueda tener.”

En esta visión se plantea un horizonte a largo plazo, el cual procura la excelencia y

conveniencia para los clientes, combinando una serie de factores para llegar al éxito, como

lo son el precio, la disponibilidad, el servicio, la entrega, créditos, entre otros.

Además trata de lograr un compromiso de grupo, al identificarlo con el cliente y

relacionarlo como un socio comercial para el desarrollo de ambas empresas, sea

Distincomer S.A. de Costa Rica o cualquiera de sus clientes.

Es además una visión ambiciosa, ya que llegar a ser una de las principales opciones

para los clientes es utópico, si se parte de que actualmente la empresa cuenta con una

participación de mercado de alrededor del 12%.

Esta visión representa que Distincomer S.A. de Costa Rica, en su división de vidrio

plano, deberá crecer casi exponencialmente para llegar a ocupar una participación de

mercado mayor a la de los competidores, inspirando al desarrollo de su infraestructura de

almacenaje, reparto y control de productos.

Por otro lado, es una visión sencilla de comprender, concisa y clara, la cual puede

ser admirada por todo nivel de empleados, buscando la motivación para el desarrollo.

En cuanto a la misión de la empresa, ésta debe identificar a la empresa, expresada

en términos del mercado y delimitando el negocio en el presente y lo que debería ser en el

futuro.

103

La misión puede ser la siguiente:

“La división de vidrio plano de Distincomer S.A. de Costa Rica, es la

comercializadora de vidrio plano para el desarrollo del mercado nacional, con la meta de

llegar a contar con una participación de mercado superior al 40%”

“Buscamos ser la mayor empresa distribuidora de vidrio plano, respaldados por

nuestra calidad, servicio y precio para llegar a participar en las obras más importantes

del país”.

Esta misión ubica a la división de vidrio plano de Distincomer S.A. de Costa Rica

como una empresa comercializadora de vidrio plano, que cumple con las necesidades de los

clientes al ser adecuada para el desarrollo del mercado nacional, además de ser parte del

cambio implícito en este desarrollo.

Por otro lado, ubica a la firma en términos de participación de mercado, al estipular

un objetivo de participación superior al 40%, lo que significa en el caso más extremo que

las empresas competidoras se repartirán el restante 60%, donde será difícil que alguna de

las dos firmas supere a la otra por 20% contemplando la participación de otras compañías

menores estimada en menos del 5%.

Además denota en la misión que la empresa se basa en la calidad, en el servicio y en

el precio, contando todos estos puntos con varios aspectos implícitos, como la puntualidad,

la atención al cliente, la disponibilidad y el respaldo, entre otros.

También la misión brinda una idea muy clara de lo que procura ser la división de

vidrio plano de Distincomer S.A. de Costa Rica, al participar y ser parte de los proyectos

más importantes del país, cumpliendo todos los parámetros y exigencias técnicas que

demanden las obras más importantes.

La misión pretende que la división de vidrio plano de Distincomer S.A. llegue a

estar el frente de toda gran obra, colaborando con los profesionales en diseño como una

herramienta fundamental para lograr sus ideas.

En cuanto a los valores que debe tener la división de vidrio plano de Distincomer

S.A. de Costa Rica, deben ser compartidos por todos los miembros de la empresa, los

cuales deben quedar los suficientemente inspirados para buscar el trabajo en equipo, que

104

además busquen la autodirección de los individuos del equipo, por lo que deben estar

enfocados al recurso humano motivando en principios morales y éticos.

Los valores pueden ser los siguientes:

 EL CLIENTE:

Es nuestra razón de ser. Estamos orientados al mejoramiento continuo de todas

nuestras actividades, con el fin de satisfacer a nuestros clientes.

CALIDAD:

Proporcionar productos y servicios de calidad, esforzándonos por satisfacer las

necesidades y expectativas de nuestros clientes.

Daremos a todos los colaboradores el entrenamiento y soporte necesario para que

podamos proveer productos y servicios de óptima calidad a todos nuestros clientes, en

beneficio del medio ambiente y los recursos naturales.

RESPETO A LA PERSONA:

Respeto a cada persona del equipo de trabajo. Contribuyendo al desarrollo

personal y valorar a las personas como fuente de nuestra fortaleza.

Honradez, integridad y ética en todos los aspectos del negocio: Somos cristalinos

en nuestras relaciones de negocios. Somos socios comerciales con nuestros clientes.

En términos generales, éstos son los valores que plantea el Grupo Vical para todas

las distribuidoras. Se les realizaron unas modificaciones con el objetivo de integrarlos más

a la división de vidrio plano de Distincomer S.A. de Costa Rica.

Para el primer valor se eliminó “trabajaremos en equipo”, lo cual me parece

implícito en la misión y en la forma de todos los valores; además, se eliminó la parte que

menciona “La investigación de mercados nos guiará para la toma de decisiones”, esto es

una herramienta de la gerencia y de la investigación de mercados; no debe ser una primicia

en un valor empresarial.

En el valor de calidad se realiza un cambio al final, donde se cambió la parte de “…

sin deteriorar el medio ambiente.”, por “en beneficio del medio ambiente y los recursos

naturales”, puesto que la utilización del vidrio plano da beneficios en la optimización de

los recursos y, en muchas ocasiones, economías monetarias por reducción de consumo

eléctrico en concepto de iluminación y climas artificiales adentro de las edificaciones.

105

Por otro lado se eliminó la parte “Buscamos la excelencia en la reputación”, debido

a que la excelencia está implícita en todos los valores y no se debe presentar como algo

que cuidar o hacer ver bien; se tiene que hacer para lograr los objetivos de la misión de

forma sostenible.

5.2 Estrategia competitiva

Para definir la estrategia competitiva, se debe iniciar por definir la ventaja

competitiva, la cual tiene que ser objetiva con el fin de poder definir una estrategia

adecuada a la empresa.

En el caso de la división de vidrio plano de Distincomer S.A. de Costa Rica, su

ventaja competitiva más clara es la relación que se tiene con Vitro de México, donde

Distincomer S.A. de Costa Rica se convierte en la única empresa fabricante de vidrio plano

que lo comercializa en el país.

Es esta ventaja la que le da a la empresa el respaldo directo de una trasnacional,

fabricante y exportadora a escala internacional, con nexos directos con las fábricas que

permite abastecer el mercado nacional sin el más mínimo problema.

Esta ventaja competitiva se va a ver reflejada como un beneficio directo al cliente en

los aspectos de servicio, precio y calidad de los productos. Al realizar las importaciones de

vidrio mediante el mismo fabricante con oficinas en el país y no de un intermediario, el

servicio de entrega o abastecimiento estará más controlado, además de contar con el interés

del fabricante por ubicar su producto en el mercado costarricense.

Además, la influencia o capacidad de negociar los precios del producto es mayor,

puesto que se puede exponer las situaciones ante las personas más indicadas en Vitro de

México, sin tener que buscar otros proveedor y ajustarse a sus producciones o

disponibilidades de productos, afectando los ciclos de abastecimiento, calidad del producto,

inconsistencia en el servicio de entrega, entre otros.

Partiendo de esta capacidad, respaldo y del supuesto que las intenciones de

crecimiento comercial de Vitro de México, se supone para efectos del estudio que

Distincomer S.A. de Costa Rica asume una estrategia de retador, donde procura dominar el

producto mercado y adoptar una posición de ataque al líder, que en este caso es Extralum

106

S.A., con un comportamiento de ataque lateral concentrando los esfuerzos en el vidrio

plano.

Es necesario recalcar que Vitro de México, así como los demás socios del Grupo

Vical, desearán realizar las inversiones de acuerdo con el crecimiento de la división de

vidrio plano de Distincomer S.A. de Costa Rica y al cumplimiento de metas parciales, ya

que no está dispuesto a arriesgar con una estrategia de ataque frontal ante la reacción de la

competencia.

5.2.1 Clasificación de clientes

Determinar la importancia de los clientes se debe realizar de acuerdo con su

capacidad de compra demostrada a través del tiempo, así como su regularidad de pago y

reputación en el mercado mediante referencias con sus clientes principales.

Se debe realizar una investigación en alguna entidad protectora de crédito, donde se

pueda determinar la calidad del cliente para honrar sus deudas, así como analizar sus

compromisos legales existentes, en carácter de la liquidez del activo y exigibilidad del

pasivo al solicitar los estados de resultados.

Para lograr esto, es necesario solicitar algunos datos generales auditados, como los

son los activos fijos, activos circulantes, capital, pasivo a largo plazo y pasivo circulante.

No deben descubrir la totalidad de sus estados financieros, con sólo estos datos se pueden

montar modelos financieros para determinar la solidez de la empresa.

La idea de analizar de forma tan profunda las firmas de los clientes, radica en la

necesidad inminente de abrir los créditos, debido que al ser un mercado de precio en un

mercado muy competitivo, esto se debe manejar como una herramienta básica pero de muy

alto riesgo, la cual debe estar muy bien fundamentada para ser aplicada sin asumir mucho

riesgo.

Con esto se va a poder clasificar a los clientes de tal forma que se pueda penetrar

más en el mercado clasificando a los compradores con mayor fundamento. Es de esperar

que si a los clientes se les promociona la estrategia de apertura selectiva de créditos, la

información de las empresas va a ser muy fácil de obtener y el precio del producto puede

tener mayor flexibilidad.

107

Es evidente que se deben crear las herramientas legales del caso, para contrarrestar

el traslado del inventario a los clientes y, a la vez, poder recuperar su valor. Debe existir

una asesoría legal especializada para generar los contratos, letras de cambio, documentos de

garantías legales, garantías reales, entre otros, que superen los valores de los créditos

otorgados.

Según se pudo ver en el perfil de los clientes, su clasificación puede ser de la

siguiente forma:

Clientes tipo A: los que compren más de $25.000,00 al mes

Clientes tipo B: los que adquieran más de $8.000,00 pero menos de $25.000,00

Clientes tipo C: los que compren menos de $8.000,00 al mes.

Además, debido a las razones de servicio en el sentido de la importancia en la

puntualidad de las entregas, así como el producto, se debe clasificar a los clientes por

zonas geográficas, ya que además, el transporte es un punto crítico en el desarrollo de la

estrategia y para poder medir la necesidad de invertir en este punto, debe ser muy bien

controlado.

Por otro lado, la planificación de las entregas de materiales debe estar en función de

lo que compra el cliente, cada cuánto compra y adónde está ubicado; es decir, se ubica a los

clientes por un criterio de volumen de compra y por otro criterio de ubicación geográfica.

La clasificación de estos compradores tiene que contar con ventajas para los clientes

según sea la adquisición, determinados en las prioridades de entregas, escalas de precios,

pedidos especiales, límites de créditos, entregas especiales fuera del horario ordinario de

trabajo, entre otros. Pero a su vez debe existir una regularidad de compra sostenida por

cuatro meses seguidos para poder clasificar dentro del tipo de cliente, y, a su vez, si un

cliente baja de nivel, con dos meses seguidos descenderá inmediatamente de clasificación

con el cambio implícito de beneficios.

Debe realizarse un reglamento, o incluirse dentro del documento legal del crédito

las estrategias de precios referentes a los posibles descuentos por volumen, así como las

condiciones para clasificar o desclasificar dentro de una categoría. También se debe ofrecer

descuentos por pronto pago, con beneficios adicionales para las siguientes compras, como

método para buscar la recuperación de efectivos.

108

5.2.2 Cobertura de mercado

Como parte de la estrategia es lograr una participación de mercado dinámica pero de

forma gradual; debe realizarse los cambios según se necesite o se llegue a una saturación

de trabajo. El primer paso es incorporar una persona que se encargue del servicio al cliente,

desde la oficina central, con un acceso telefónico directo, conocimiento de las líneas de

productos, listas de precios, procedimientos de trámite de quejas, seguimientos, registro de

datos, entre otros.

La finalidad de relacionar a esta persona con ese campo específico, no es solamente

reforzar el área de servicio al cliente, la cual será expuesta posteriormente, sino también

reforzar el trabajo de ventas, con la intención que el vendedor pueda desplazarse a más

lugares con el mismo tiempo.

De esta forma, la persona adicional en oficinas puede dar seguimiento a los clientes

establecidos, promocionando nuevos productos, ofreciendo los productos de mayor

consumo con precios especiales, vigilar los periodos de compra por cliente y asegurarse de

que se reabastezcan con el producto de Distincomer S.A. de Costa Rica, entre otros.

La labor del vendedor debe ser más activa para procurar ingresar a nuevos clientes,

explorar nuevas rutas, investigar más sobre los perfiles de los nuevos compradores, sus

comportamientos de compra, entre otros.

Al vendedor se le debe de exigir una cantidad de visitas a nuevos clientes por mes;

además se le debe exigir una cantidad menor de compradores nuevos por mes que inicien

la adquisición de vidrio plano. Estas exigencias deben ser realizadas una vez que se

determine el potencial de las áreas geográficas, ya que los clientes potenciales son

limitados.

Una vez que se ponga en marcha la nueva estructura, se debe evaluar la efectividad

del vendedor y de la persona encargada del servicio al cliente, para ver la factibilidad de

repartir los clientes entre dos vendedores, para lo cual un vendedor adicional va a ser

necesario.

Este vendedor adicional debe ser sometido a un adiestramiento intensivo y

profundo, para asegurar su efectividad; su perfil debe ser similar al del vendedor actual.

109

Además se debe dividir el mercado en zonas, para que las atiendan los dos

vendedores, tomando en cuenta varios factores, como lo son geográficos, volúmenes del

ventas, clientes potenciales, entre otros, con la intención de buscar la paridad del mercado.

Posteriormente, de ser necesario, se debe incluir a otra persona en servicio al cliente

adicional al primero para atender los nuevos ccompradores y de esta forma mantener la

calidad en el servicio, apostando al volumen de venta que puedan generar los nuevos

clientes y los anteriores que compren volúmenes mayores.

5.2.3 Penetración de mercado

Va a estar muy estrechamente ligada a la promoción que pueda generar la empresa,

ya que éste es un pilar básico de la estrategia competitiva. La idea básica es lograr que los

clientes compren más a Distincomer S.A. de Costa Rica de lo que lo hacen regularmente.

La efectividad de la estrategia se va a ver muy favorecida con la política de apertura

de créditos bien formados, cuando los clientes se den cuenta de que se les esta dando

oportunidades reales de crecimiento de forma profesional y con límites reales de acuerdo

con sus capacidades, sin intención de llegar a perjudicarlos con límites inadecuados, se van

a ver atraídos a incrementar sus compras a Distincomer S.A. de Costa Rica.

La estrategia de ataque lateral va a estar enfocada en vender vidrio plano de forma

efectiva, apoyado con los créditos y el buen servicio enfocado a las entregas puntuales de

vidrio plano en 24 horas o menos y un personal efectivo, que lo pueda atender y sepa qué es

lo que desea el cliente.

Al lograr una mayor penetración del mercado, no se está haciendo crecer; lo que

Distincomer S.A. de Costa Rica logre vender adicionalmente, se lo estará quitando muy

probablemente a Extralum S.A. o a Espejos el Mundo S.A., con lo que gradualmente

bajarán sus ventas de vidrio plano.

Los competidores procurarán bajar el precio del aluminio arquitectónico para buscar

las ventas por “combo” o asociar el vidrio plano a los servicios que ofrecen para procesar el

vidrio plano, como lo es el temperado de vidrio, los biselados, entre otros.

Al bajar las ventas de vidrio plano y los márgenes en el aluminio arquitectónico, los

competidores se exponen a bajar sus contribuciones marginales, ya que además se les

110

afectará la estructura de costos, al perder descuentos de compra por volumen de vidrio

plano.

La respuesta que puede dar la competencia es muy peligrosa, pero Distincomer S.A.

de Costa Rica estaría en un proceso de crecimiento, donde le es fácil acomodarse a los

cambios, mientras que a la competencia le tomaría más tiempo reaccionar; además de que

puede subestimar la estrategia de Distincomer S.A. de Costa Rica.

5.3 Mezcla de marketing

Planteando la estrategia desde un punto de vista de mezcla de marketing, los clientes

meta van a ser los distribuidores de vidrio plano, los instaladores de aluminio

arquitectónico y vidrio plano de tamaño grande y los procesadores de aluminio y vidrio,

donde encajan los fabricantes de parabrisas para vehículos, fabricantes de muebles, entre

otros.

 Producto:

El producto al que se le va a concentrar la estrategia es el vidrio plano recocido

claro o en color bronce y gris, en espesores de 2, 3, 4, 5, 6, 8, 10 y 12 mm; además los

vidrios cilindrados con textura de 3 y 5 mm, espejos en 2, 3, 4, 5 y 6 mm, en tamaños de

lámina comercial; no se manejarán tamaños extraordinarios.

La calidad de los productos debe ser Tipo A, lo que significa que es de la mejor

calidad comercial de vidrio plano. Los proveedores de estos vidrios serán Vitro de México

y Saint Govain o Pilkington, para asegurar abastecimiento constante.

El diseño de la lámina de vidrio plano será flotado, para los claros y de color, no se

permitirá estirados. Los cilindrados serán únicamente para los vidrios con textura.

Se manejará siempre la marca de Vitro de México, salvo que el vidrio se haya

importado de Saint Govain o de Pilkington; para estos casos se le precisará al cliente que el

vidrio fue comprado para asegurar su abastecimiento y lograr cumplir sus compromisos.

El empaque del producto será a granel y en cajas solamente cuando sea vidrio de

Vitro de México, salvo que previamente se haya acordado con el cliente que es de otro

proveedor con el argumento expuesto en el párrafo anterior.

El vidrio plano se debe garantizar como producto, por lo cual se tiene que reponer

o al menos negociar algún descuento, de existir alguna imperfección en el vidrio como lo

111

son las manchas en las superficies, rayones, entre otros. Esta situación obliga a entregar el

vidrio en perfectas condiciones y de ser revisado y entregado con un comprobante por parte

del cliente.

 Precio:

Como se mencionó en la clasificación de clientes, debe existir una lista de precios

de referencia, donde se exponga muy claramente los precios de cada producto según la

categoría del comprador.

Para estas listas deben existir al menos un nivel más que el de cantidad de tipo de

clientes, para contar con un nivel inicial de “lista al público”, con lo que los niveles de

descuentos por lista de precios serán:

Lista al público: 0% de descuento.

Lista tipo C: 2 % de descuento.

Lista tipo B: 4 % de descuento.

Lista tipo A: 6 % de descuento.

Para el caso de los clientes tipo A, los cuales, por su clasificación han demostrado

ser excepcionales, se les puede otorgar vencimiento de facturas a mayor plazo, es decir

pasar de 30 días naturales a 45 días naturales, si es solicitado.

Los créditos, como se mencionó en los puntos anteriores, deben ser el resultado de

un profundo análisis de los estados financieros de cada uno de los clientes, otorgándoles los

límites de crédito de forma gradual bajo un análisis continuo y simplemente avisándoles

que su límite de crédito ha aumentado por méritos propios.

 Promoción:

Las acciones de promoción, van a estar muy ligadas a las políticas de crédito y a los

controles de seguimiento por parte del personal de servicio al cliente, para monitorear los

abastecimientos de los clientes y las ofertas que les puedan interesar.

Además, se puede implementar un plan promocional respecto a las calidades de los

vidrios, así como la variedad de productos con los cuales cuenta Vitro de México; de esta

forma, se va a generar un grado de conocimiento en los clientes que pueden transmitir a los

112

usuarios finales, con lo que el grado de exigencia del vidrio plano puede incrementarse

descalificando algunos proveedores actuales.

Para este caso, se puede manejar una publicidad por medio de un canal de correo

directo, en el cual se les dé refuerzo y seguimiento a las promociones por medio telefónico,

por fax o por correo electrónico.

El material que se envíe mediante el correo directo puede ser un catálogo de cuatro

páginas, donde se promocione estratégicamente una gama determinada de productos y, a la

vez, cuente con fichas técnicas o experiencias vividas de alguno de los clientes, así como

proyectos internacionales para ubicar el nombre de Vitro de México como una empresa

superior.

Toda la estrategia de promoción debe estar apoyada por una entrega personal de

muestras de los productos, donde se refuerce el nombre de la empresa, tanto de Vitro de

México como de Distincomer S.A. de Costa Rica.

Las promociones van a estar constituidas por descuentos de saldos, vidrios

recortados que les puedan ser útiles, entre otros; la determinación de a quién se le debe

plantear qué oferta, va a estar en función de los controles y seguimientos que ejecute el

personal de servicio al cliente.

La labor de relaciones públicas la puede realizar el Gerente General, quien puede

ejecutar visitas esporádicas al azar o bien predeterminadas para evaluar el trabajo del

equipo de ventas, logrando un contacto personal con los clientes para determinar su estado

y las percepciones de la labor de Distincomer S.A. de Costa Rica. Con esto además los

clientes percibirán un grado mayor de importancia para la empresa.

 Plaza:

Los canales de distribución van a ser siempre los camiones repartidores, pero con la

posibilidad de la fundación de almacenes regionales, o las negociaciones para crear

codistribuidores con los clientes mayoristas.

Para alcanzar la participación en el mercado como se plantea en la misión de la

empresa, la cobertura debe ser de todo el país, procurando la organización con las áreas

definidas en la estrategia.

113

Los productos que se deben manejar en inventario permanente, son los descritos en

el alcance del producto; nunca debe hacer falta material.

Como se va a exponer posteriormente, la bodega ubicada en Cartago no va a ser

suficiente para abastecer la demanda del país, por lo que una nueva locación va a ser

necesaria. Por lo alejado que está Cartago de los demás proveedores, la nueva bodega debe

estar ubicada en San José, preferiblemente por la zona de La Uruca o alguna región

industrial aledaña.

La logística de despacho debe ser corregida y ampliada, agilizando los trámites al

contar con un sistema en línea para verificar las condiciones de crédito y existencia de una

sola vez y así bajar los tiempos de espera.

Para esto se propone que exista un acceso al sistema por parte de la persona

encargada del servicio al cliente, quien puede centralizar la labor de facturación, buscar la

autorización del encargado de los créditos y tramitar la factura, para que el mismo sistema

informático genere un informe al jefe de bodega, al encargado de corte y a despacho, con la

programación de transporte pendiente por definir según la disponibilidad de espacio en los

camiones.

Con el planteamiento arriba expuesto, se puede buscar una economía de tiempo

importante, ya que como se presentó en la figura 9 del capítulo 3, el proceso actual no es

simultáneo, es secuencial, con lo que el tiempo requerido es mucho mayor.

Las rutas de entrega deben ser planeadas con un tiempo límite de 24 horas, no debe

existir mayores esperas, y al incrementar los volúmenes, el 1% del valor de transporte

subvencionará a las rutas que no lo soporten. Este criterio no puede quedar abierto, ya que

es factible que exista una serie de clientes que muy convenientemente buscarán el

transporte de cargas muy pequeñas, sabiendo que no tendrán que pagar transporte adicional

y que comprometan el costo de oportunidad del camión, en referencia a su capacidad contra

el tiempo disponible para repartir vidrio plano.

5.4 Fuerza de ventas

El cambio que hay que realizar en la fuerza de ventas es indispensable para

incrementar las ventas, apoyado por las promociones de créditos que se plantearon en los

puntos anteriores.

114

5.4.1 Recurso humano

Como se ha expuesto anteriormente, el recurso humano de la fuerza de ventas debe

ser proporcional a las ventas, en el sentido que se debe incorporar un agente vendedor en el

momento que se llegue a alcanzar una participación de mercado del 15%, debido a que

esto va significar un incremento por el servicio al cliente implementado.

La participación de un vendedor nuevo debe ser suficiente para duplicar la

participación de mercado y más, ya que se pretende que los clientes actuales incrementen

los volúmenes de compra, además de lograr captar nuevos con potenciales superiores a los

de los clientes actuales.

Además, el personal de despacho debe incrementarse según las bodegas que se

agreguen, es decir, si se abre otra en San José, se va a necesitar otra persona en despacho,

con sus tres ayudantes, los cuales pueden compartir labores con corte de vidrio, donde va a

ser necesario incorporar a otra persona para el puesto de corte.

Otro aspecto adicional para el aumento de personal va a estar en función de los

conductores de los camiones y sus ayudantes. El incremento de camiones repartidores de

vidrio plano va a significar la contratación de un conductor y un ayudante por camión.

Adicionalmente, hay que medir el aumento de la demanda de trabajo en las áreas

administrativas, las cuales se pueden mantener centralizadas en las oficinas de Cartago, ya

que es factible que se necesiten nuevos asistentes y analistas de crédito.

5.4.2 Estrategia de servicio al cliente

El área de servicio al cliente en la división de vidrio plano de Distincomer S.A. de

Costa Rica, es básica para la estrategia de penetración y cobertura de mercado, ya que es el

apoyo y la fuente de información para medir el comportamiento de los clientes.

Servicio al cliente debe convertirse en los ojos de la empresa en el mercado, debe

ser capaz de medir la regularidad de los clientes y el crecimiento de los mismos; tiene que

mantener registros ordenados de tal forma que se puedan generar informes con rapidez.

Es en esta área donde la estrategia aplicará unos principios básicos de CRM

(Customer Relationship Management). El departamento debe estar apoyado por un el

115

sistema informático de la empresa, el cual tiene actualmente toda la información de las

ventas que se ha generado, así como la descripción de cada uno de los clientes actuales.

La primera etapa del ciclo de vida de un cliente, la cual es atraerlo, lo deben

ejecutar los vendedores en las visitas personales, presentando la empresa, sus productos,

precios, capacidad de entregas, formas de pago, entre otros. Aquí es donde entran los

nuevos clientes que puedan traer los vendedores, su cuota mínima exigida.

Las transacciones es la segunda etapa del ciclo de vida de un cliente, donde el

objetivo es lograr el compromiso de compra; aquí la labor va a ser también del vendedor

pero con el apoyo de servicio al cliente, ya que los procesos de solicitud de precios,

requisitos para someterse a estudios de crédito, seguimiento, entre otros lo debe ejecutar

servicio al cliente. Todos estos pasos son previos a la compra del cliente.

Una vez que el cliente realiza la primera compra, servicio al cliente debe velar

porque la logística de despacho sea muy bien llevada, para evitar cualquier atraso o defecto

en el pedido que pueda revertir el trabajo realizado por el vendedor; lo que se procura es

que se satisfagan las expectativas creadas en el comprador.

El servicio y el apoyo, como tercera etapa del ciclo de vida de un cliente, va a estar

en función de dos labores, una del vendedor con las visitas periódicas para darle

continuidad al contacto inicial del cliente y, la segunda, por parte de servicio al cliente

quien le dará seguimiento al pedido de material, preguntará las condiciones en que le llegó,

el tiempo que se demoró, entre otros, para verificar que todo se haya realizado de la mejor

manera y demostrarle al cliente el interés de servirle.

Dentro de esta etapa, se ubica el trabajo cotidiano de servicio al cliente, ya que debe

de prestar atención a los comportamientos de compra para buscar esta regularidad y

vigilarla constantemente, para estar revisando que el cliente realice todas las compras que

se pueda a Distincomer S.A. de Costa Rica y que pueda ver ese interés en servirle.

La cuarta etapa del ciclo de vida, es la ampliación de servicios y productos, una vez

que se ha logrado la regularidad en las ventas con un cliente, servicio al cliente debe

procurar la oportunidad de ofrecerle al cliente productos nuevos para él, o servicios que le

pueda brindar la empresa que lo ayuden en su desarrollo, como asesoramientos de

almacenaje de material, de contabilidad, de seguros, entre otros.

116

El objetivo de esta cuarta etapa es incorporar a la compañía en su empresa, para

identificar las acciones positivas con Distincomer S.A. de Costa Rica.

Servicio al cliente debe recopilar toda la información de los clientes, en el sentido

de su ubicación, los productos que compra, cuándo los adquiere, a qué hora le gusta recibir

el material, cómo prefiere pagar sus facturas, entre otros, con la intención de entender al

consumidor y crear a la empresa una optimización de recursos.

Los canales para la aplicación del CRM están presentes en Distincomer S.A. de

Costa Rica, como lo son el contacto cara a cara, la correspondencia, el teléfono, el fax, o el

Internet y correos electrónicos; todos estos canales deben ser incorporados a la estrategia

para diseñar una forma de comunicarse con el cliente y obtener información necesaria a la

vez.

Para poder cumplir con las actividades de servicio al cliente establecidas en esta

sección, el personal debe contar con todas las herramientas necesarias para el correcto

funcionamiento y el logro de los objetivos. Para esto se necesita un teléfono con sus líneas

directas, una computadora por usuario, acceso a Internet, acceso a las bases de datos de los

clientes actuales, un presupuesto para material promocional, entre otros.

5.4.3 Plan de visitas

El programa de visitas se debe reestructurar; no tiene que consumir mucho tiempo

con los clientes, no desperdiciar el tiempo en conversaciones no productivas, sino ser un

recurso, un socio comercial para ayudarlo a crecer y demostrarle que ambos pueden obtener

beneficio de una relación de negocios justa y cristalina.

Se debe mantener el plan de cobertura nacional mensual, que con la ayuda de la

persona encargada del servicio al cliente, se podrá manejar clientes leales por vía telefónica

no por la visita personal. El vendedor debe buscar la visita de nuevos clientes y el refuerzo

en los que tiene un potencial importante para incrementar las compras.

El plan de visitas debe ser flexible y dinámico, ya que a partir de la información

que tendrá el departamento de servicio al cliente, sacará avisos en los niveles de venta que

sugerirán la visita por parte del vendedor.

Además, el plan de visitas debe realizarse en función de un objetivo de cobertura de

un área específica, es decir, si lo que se quiere es penetrar en el mercado concentrándose en

117

un área geográfica para obtener en máximo potencial de la zona sin malgastar los recursos

de despacho, si éstos son limitantes.

5.4.4 Rutas de reparto

Las rutas de reparto deben programarse con las disponibilidades de entrega que

existan del día anterior para el inicio de la estrategia; no obstante, al contar con la

disponibilidad de los camiones al 100% ya que actualmente se cuenta el 50% del tiempo, se

pueden estipular días determinados de reparto para ciertas zonas, sin dejar de ser visitadas

las más productivas al menos dos días por semana.

Dentro del monto total del producto facturado, se debe mantener presente el 1%

para gastos de transporte, para ser comparado con los gastos reales y así poder evaluar el

rendimiento en este sentido.

Estas medidas, como se expresa, deben ser aplicadas de forma gradual, es decir, de

acuerdo con el incremento de las ventas, las cuales deben ser impulsadas por las estrategias

competitivas, además al incrementar las ventas, los volúmenes aumentarán, procurando el

uso óptimo de los camiones de reparto.

5.5 Establecimiento de los principales parámetros de ventas

Los parámetros de ventas deben ser planteados de acuerdo con la participación de

mercado deseada y en función del tiempo que se desea para llegar a esa participación. Para

esta estrategia se pretende que la meta se logre en 5 años, con una participación de mercado

del 40%, proyectando un crecimiento lineal del mercado del 11,75% anual.

De esta forma, el tamaño del mercado para el año 2007 será de $14.639.186,00, lo

que expresa que para el último mes del año 2007 se debe registrar una venta de

$487.922,88. Para alcanzar esta participación de mercado en el año 2007, la tasa de

crecimiento para las ventas debe ser del 37,3% anual, o sea un 25,55% sobre la tasa de

crecimiento del mercado. Para demostrar las ventas que hay que lograr año a año, se

presenta la siguiente tabla:

118

Tabla 5. Proyección de ventas y participación del mercado a cinco años

Año 2002 2003 2004 2005 2006 2007
Tamaño del Mercado $8.400.000,00 $9.387.000,00 $10.489.972,50 $11.722.544,27 $13.099.943,22 $14.639.186,55
Participación de Mercado 14,29% 17,55% 21,56% 26,50% 32,55% 40,00%
Venta mensual promedio $100.000,00 $137.300,00 $188.512,90 $258.828,21 $355.371,13 $487.924,57
Venta anual $1.200.000,00 $1.647.600,00 $2.262.154,80 $3.105.938,54 $4.264.453,62 $5.855.094,81

Fuente: trabajo de investigación.

Analizando los datos de la tabla, se puede ver que estas cantidades están en función

de los costos del vidrio plano; es necesario incrementarle el margen de contribución a cada

monto de venta, con lo que es factible que aumente de un 10 a un 15% cada cifra.

En el pasar del tiempo, es necesario revisar el tamaño del mercado, ya que la tasa de

crecimiento no va a ser necesariamente correcta todos los años, por lo que los ajustes de las

metas de ventas al último mes de cada año, pueden variar.

5.6 Determinación de las necesidades de cobertura de mercado

La cobertura del mercado será indispensable para lograr su participación deseada,

por lo que además de penetrarlo con mayor eficiencia, es básico alcanzarlo. Este proceso se

debe lograr al mismo tiempo que se inicie la estrategia de penetración, ya que si no se

ejecutan a la vez, puede perder el efecto sorpresa y se les dará tiempo a las empresas

competidoras a reaccionar.

Los procesos de centralizar las actividades administrativas y la descentralización de

las actividades operativas, van a generar una mayor cobertura y una conveniencia para los

clientes, en el sentido de tener dos lugares para comprar el material en localidades muy

distintas.

5.7 Infraestructura

La infraestructura debe ir creciendo de forma ordenada a como crezcan las ventas;

no pueden aumentar los espacios a un ritmo más acelerado que el de las ventas, ya que

como el vidrio plano es un producto que se vende con márgenes de contribución muy

ajustados, al no distribuir bien los recursos, pueden subir los costos fijos y afectar

directamente los márgenes de contribución.

119

5.7.1 Espacio físico

Actualmente se cuenta con un espacio físico de 600 metros cuadrados, con la

necesidad de incrementar este espacio a 1.000,00 metros cuadrados. Esta área generará un

acomodo ideal y óptimo para soportar los inventarios de vidrio más altos.

Si se sabe que aproximadamente se cuenta con una participación de mercado

estimada en 12%, es muy fácil pensar que para cumplir con una participación del 40% sea

necesario ocupar 3.333,33 metros cuadrados adicionales, pero como los incrementos deben

ser graduales, se pueden realizar de la siguiente forma:

 Bodega actual en Cartago de 600 metros cuadrados que permite una

participación de mercado máxima del 12%

 Primera bodega en San José de 1000 metros cuadrados al superar el 12% de

participación de mercado y hasta llegar al 32%.

 Segunda bodega en San José de 500 metros cuadrados al superar el 32% de

participación de mercado y llegar hasta el 42%.

 Tercera bodega regional de 500 metros cuadrados al superar el 42% de

participación de mercado con 10% en dos zonas retiradas.

La forma de calcularlo se realiza estimando 600 metros cuadrados como una

situación crítica y demandante de espacio para una participación del 12% del mercado; de

esta forma 1.600,00 metros cuadrados soportarán una de 2,66 veces la inicial, lo que

corresponde a 32% de la participación de mercado y así sucesivamente.

Con esta área de 2.600,00 metros cuadrados se puede atender el 42% del mercado

con un equivalente de 4,33 bodegas de 600,00 metros cuadrados y que cada una represente

una participación del 12%, resultando una capacidad máxima del 52% de la participación

de mercado. Esto bajo condiciones restrictivas de espacio, pero si se implementan mejoras

de logística, los espacios se podrán administrar mejor que los actuales.

5.7.2 Camiones repartidores

Actualmente, los camiones repartidores son dos unidades, que atienden tanto la

división de proyectos como la división de vidrio plano. No se puede determinar con

facilidad con qué proporción cada uno, pero sí se sabe que los vehículos pasan trabajando

todo el día.

120

Con lo arriba expuesto se pretende demostrar que aproximadamente el 50% del

tiempo el camión de 2,5 y 4 toneladas se lo dedican a actividades de la división de vidrio

plano. Esta es una estimación sumamente aventurada, pero para una participación meta del

40%, posiblemente sean necesarios tres unidades en total al 100% de su tiempo.

Ahora que si se analiza la situación y se observa que al existir una mayor cobertura

y penetración de mercado, los rendimientos de entrega de los camiones no va a ser lo

mismo, por lo que es también muy fácil de pensar que se necesiten más vehículos para

entregar el vidrio.

El 40% de participación de mercado, representa aproximadamente 351 contenedores

que hay que movilizar al año, lo que significa 29 al mes, que es lo mismo que 0,97

contenedores al día, que es lo mismo que 8 cajas de vidrio al día. Las 8 cajas equivalen a

cuatro camiones de 4 toneladas u 8 de 2,5 toneladas, ambos a su máxima capacidad.

Con estos volúmenes de transporte y suponiendo que los camiones hagan una ruta

de reparto al día a un 80% de su capacidad, la cantidad necesaria de vehículos puede ser 2

camiones de 4 toneladas y 6 camiones de 2,5 toneladas.

La compra de los vehículos debe ir proporcional al incremento de las ventas,

asociándolo con la demanda de cajas de vidrio por movilizar al día.

5.7.3 Personal de bodega, corte y despacho

Es de la misma forma que el incremento de camiones o de espacio de bodega, que

debe aumentarse el personal de bodega, corte y despacho. La particularidad está en la

ubicación de las bodegas, las cuales van a ameritar jefes de bodega, asistentes, secretarias,

personal de seguridad, ayudantes y personal de corte por bodega.

Se debe mantener la proporcionalidad entre las bodegas, para justificar y cubrir los

gastos del recurso humano, ya que va a crecer directamente proporcional a las ventas y por

ende al aprovechamiento de su espacio..

121

CONCLUSIONES Y RECOMENDACIONES

La revisión de la estrategia de crecimiento debe ser revisada por parte de la

dirección de Distincomer S.A. de Costa Rica, para ser ejecutada con la asignación de

recursos necesaria y con consistencia, ya que de contar con una ejecución inconsistente con

la estrategia, conllevará a un riesgo alto al fracaso de la división.

La fuente bajo la cual se calculó el tamaño del mercado en Costa Rica, fueron las

estadísticas de importación de Procomer; no obstante, para el momento de la investigación

no se contó con los datos del año 2003, por lo cual es necesario contar con fuentes

diferentes, como las estadísticas de la Cámara Costarricense de la Construcción, quienes

publican datos relacionados con los metros cuadrados de construcción, clasificado en varias

categorías; es con esta información que se puede construir alguna correlación entre el

consumo de vidrio plano y las áreas construidas.

La revisión de la estrategia se debe plantear por etapas, procurando indicativos

especiales que determinen el alcance de objetivos parciales para verificar la efectividad de

la estrategia y la correcta inversión de los recursos.

Los factores externos a escala mundial pueden afectar la industria de la

construcción, influyendo el comportamiento del mercado en aspectos de consumo, calidad

de los productos, márgenes de contribución, entre otros, por lo que es indispensable

mantener monitoreado el mercado mundial de las principales materias primas y de los

avances tecnológicos.

No va a ser factible la ejecución de la estrategia en Distincomer S.A. de Costa Rica

sin antes realizar una toma de conciencia de sus objetivos básicos en relación con el recurso

humano, ya que se va a necesitar de mucha efectividad y altos desempeños en los

empleados de la empresa.

El mercado de la comercialización del vidrio plano es altamente competitivo, el cual

por tradición ha competido bajo una estrategia de precio; la implementación de una

estrategia basada en el servicio es innovadora y procurará un cambio en la actitud de los

clientes; esto debe ser positivo para Distincomer S.A. de Costa Rica y se deberá

aprovechar antes de que la competencia pueda reaccionar.

122

Además de concentrar la estrategia en el servicio, referente a aspectos de

conveniencia y logística, es necesario replantear la mezcla de marketing, revisando la

promoción del producto por medio de herramientas como una página Web, correo directo,

que colaboren en encargos automatizados, consultas de crédito, envío de información

técnica, consultas técnicas, disponibilidades de materiales, entre otros.

Para lograr los puntos mencionados anteriormente, es necesario reestructurar la

información disponible en la empresa, invirtiendo en equipo informático, lo que va a llevar

a disponer de todas las herramientas establecer un CRM.

Una vez que se logre establecer una administración de la relación con el cliente, la

información se debe procesar para establecer su máximo aprovechamiento, clasificando a

los clientes por su ubicación, distancia relativa entre otros compradores y las bodegas,

volúmenes de compra, periodicidad, entre otros, con el objetivo de establecer los costos

exactos de las rutas y de esta forma establecer la rentabilidad relativa de cada una.

Para esto, una recomendación básica es procurar la asistencia de empresas como

GIS de Costa Rica S.A., quienes se dedican a construir mapas ubicando a los clientes y

codificando la información necesaria, para de esta forma generar información valiosa de los

compradores.

123

BIBLIOGRAFÍA

Giraldo Franco, Angela Luz. Análisis de la distribución de la bodega Distincomer S.A.
Trabajo de Graduación, Escuela de Ingeniería en Producción Industrial,
Instituto Tecnológico de Costa Rica, 2003.

Grant, Robert M. Contemporary strategy análisis: concepts, thechniques, applications.
Blakwell Publishers, Cuarta Edición. Estados Unidos de Norteamérica,
2002.

Kotler, Philip y Amstrong, Gary. Fundamentos de la mercadotecnia. Editorial Prentice Hall
Hispanoamericana, S.A., Cuarta Edición. México, 1998.

Kotler, Philip. Dirección de marketing. Editorial Prentice Hall Hispanoamericana, S.A.,
Primera Edición, México, 2001.

Lamb, Charles W., Hair, Joseph F. y McDaniel, Carl. Marketing. Editorial Internacional
Thomson Editores, Cuarta Edición. México, 1998.

Lambin, Jean Jacques. Marketing estratégico. Editorial Mc Graw Hill, Tercera Edición.
Chile, 1995.

McDaniel, Carl y Gates, Roger. Investigación de mercados contemporánea. Editorial
Internacional Thomson Editores, Cuarta Edición. México, 1999.

Méndez, Carlos E. Metodología diseño y desarrollo del proceso de investigación. Editorial
Mc Graw Hill, Tercera Edición. Colombia, 2001.

Sapag, Nassir y Sapag, Reinaldo. Preparación y evaluación de proyectos. Editorial Mc
Graw Hill, Cuarta Edición. Chile, 2000.

Schiffman, Leon G y Kanuk, Leslie L. Comportamiento del consumidor. Editorial Prentice
Hall, Séptima Edición, México, 2001.

Zeithaml, Valerie A y Bitner, Mary Jo. Marketing de servicios. Editorial Mc Graw Hill,
Segunda Edición, México, 2001.

124

ANEXO METODOLÓGICO

125

La metodología empleada se expone tal y como se aplica por capítulo.

Capítulo I: FACTORES RELEVANTES PARA LA DESCRIPCIÓN DE MERCADOS

1. Tipo de investigación:

El tipo de investigación es descriptivo, donde se pretende establecer un marco teórico

de referencia para la investigación posterior.

2. Métodos:

En el primer capítulo, se utiliza una investigación documental, con la finalidad de

describir y comprobar la posible asociación de variables de investigación.

3. Técnicas:

Se utiliza el análisis documental con el fin de derivar los significados sustanciales

para el desarrollo del capítulo.

4. Instrumentos:

Los instrumentos a utilizar en este capítulo son la recopilación de información de

documentos elaborados por otros investigadores, como las fuentes citadas en la

bibliografía, basado en un formato de ficha bibliográfica.

5. Fuentes:

Se utiliza material bibliográfico de la Biblioteca Luis Demetrio Tinoco de la

Universidad de Costa Rica. También se consultan sitios de interés en Internet.

6. Indicadores:

Definiciones claras del marco teórico de la investigación (misión, visión, valores,

análisis FODA, producto, precio, plaza, promoción, matriz BCG y estrategias de

competencia).

Capítulo II: DIAGNÓSTICO GENERAL DE DISTINCOMER S.A. DE COSTA RICA

1. Tipo de investigación:

En este capítulo, el tipo de investigación es exploratorio, puesto que se pretende

establecer la historia de Distincomer S.A. de Costa Rica, así como la ubicación de la

misma dentro del mercado del vidrio plano.

126

2. Métodos:

En este segundo capítulo, el método es la investigación de campo, en las oficinas de

la compañía y la descripción de las características de la empresa.

3. Técnicas:

Se utiliza la entrevista personal con el gerente de la empresa y es de tipo dirigida o

estructurada. Este tipo de entrevista considera más adecuado para este caso, por

cuanto permite profundizar más en el tema de interés

4. Instrumentos:

Se genera un cuestionario inicial para guiar la entrevista hacia los objetivos

específicos.

5. Fuentes:

Información primaria y secundaria disponible en la empresa, tal como bases de datos,

libros de actas, entre otros.

6. Indicadores:

Los indicadores son las políticas de venta (metas de venta, alcance del mercado,

cobertura del mercado, entre otros)

Capítulo III: SITUACIÓN ACTUAL DE DISTINCOMER S.A. DE COSTA RICA

1. Tipo de investigación:

El tipo de investigación es descriptivo, ya que se pretende establecer relación dentro

de una serie de elementos y componentes para analizar la actuación de Distincomer

S.A. de Costa Rica en el mercado del vidrio plano.

2. Métodos:

El método en este capítulo es la investigación de campo, en las oficinas de la

compañía.

3. Técnicas:

Se utiliza la encuestará a los clientes de la empresa, los cuales serán escogidos bajo

un criterio de importancia mínima compartido entre el vendedor y el Gerente General

de Distincomer S.A. de Costa Rica y el autor. Esta técnica se combina con la

entrevista personal de tipo libre, con el fin de obtener mejor perfil del cliente.

127

4. Instrumentos:

Se utiliza un cuestionario del tipo opción de grado, donde la persona habrá de

seleccionar una opción con base en una apreciación cuantitativa respecto a la

magnitud del parámetro en estudio.

5. Fuentes:

Información primaria y secundaria disponible en la empresa, tal como datos

contables, bases de datos, entre otros.

6. Indicadores:

Los indicadores son las políticas de venta a futuro (metas de venta, alcance del

mercado, cobertura del mercado, proyecciones de crecimiento, entre otros)

Capítulo IV: PROBLEMÁTICA ACTUAL DE DISTINCOMER S.A. EN COSTA RICA

1. Tipo de investigación:

En este capítulo, el tipo de investigación es descriptiva, se pretende establecer una

estrategia de ventas a partir de una serie de hechos relevantes obtenidos en los

capítulos anteriores.

2. Métodos:

El método en éste capítulo es la observación e interpretación de la información.

3. Técnicas:

La técnica a implementar en este capítulo es de análisis y síntesis, donde se pretende

esquematizar la información para buscar relaciones entre ella que permita sintetizar

el objetivo del capítulo.

4. Instrumentos:

El instrumento para este capítulo serán las fichas bibliográficas, las encuestas,

cuestionarios e información disponible en los capítulos anteriores.

5. Fuentes:

Información recolectada en los capítulos anteriores, documentos y datos

seleccionados derivados de la investigación.

6. Indicadores:

Políticas de venta establecidas (ventas proyectadas, participación de mercado

proyectada, penetración de mercado proyectada, entre otros).

128

Capítulo V: LINEAMIENTOS PARA LA ESTRATEGIA EMPRESARIAL DE

DISTINCOMER S.A. EN COSTA RICA

1. Tipo de investigación:

El tipo de investigación es propositivo y explicativo, ya que se pretende establecer

relaciones concluyentes a partir de información generada, así como la explicación y

justificación de la misma.

2. Métodos:

El método a seguir en este capítulo es de análisis cualitativo y cuantitativo de la

información.

3. Técnicas:

Se utilizar el análisis de las conclusiones del capítulo anterior y luego la síntesis de la

propuesta a la estrategia de ventas.

4. Instrumentos:

El instrumento para este capítulo son las fichas bibliográficas, entrevistas e

información disponible en los capítulos anteriores.

5. Fuentes:

Información recolectada de los capítulos anteriores, documentos y datos

seleccionados derivados de la investigación.

6. Indicadores:

Políticas de gestión establecidas (estrategia de distribución, estrategia de ventas,

estrategia de promoción, entre otros.)

129

ANEXOS COMPLEMENTARIOS

130

TOTAL DE IMPORTACIONES PARA EL AÑO 1998

Partida
Arancelaria

Descripción País Valor FOB US$ Peso Bruto Kg

7004200000 - Vidrio coloreado en la masa, opa BELGICA $7,568 21,606

7004200000 - Vidrio coloreado en la masa, opa COLOMBIA $29,847 82,575

7004200000 - Vidrio coloreado en la masa, opa ESTADOS UNIDOS $308 673

TOTAL PARA SUBPARTIDA: 700420 $37,723 104,854

7004900000 -- Los dem s vidrios. COLOMBIA $152,035 420,530

7004900000 -- Los dem s vidrios. ESTADOS UNIDOS $511 226

7004900000 -- Los dem s vidrios. JAPON $5 2

TOTAL PARA SUBPARTIDA: 700490 $152,551 420,758

7005291000 -- De vidrio flotado ARGENTINA $656,379 1,831,341

7005291000 -- De vidrio flotado BELGICA $52,602 91,673

7005291000 -- De vidrio flotado BOLIVIA $30 10

7005291000 -- De vidrio flotado BRASIL $46,363 105,145

7005291000 -- De vidrio flotado CANADA $32,173 78,995

7005291000 -- De vidrio flotado CHILE $547,361 1,620,422

7005291000 -- De vidrio flotado CHINA $24,592 64,124

7005291000 -- De vidrio flotado ESTADOS UNIDOS $1,397,539 3,268,581

7005291000 -- De vidrio flotado HOLANDA (PAISES BAJOS) $29,071 62,415

7005291000 -- De vidrio flotado INDONESIA $26,454 58,879

7005291000 -- De vidrio flotado MEXICO $1,640,700 4,184,483

7005291000 -- De vidrio flotado PANAMA $61 5

7005291000 -- De vidrio flotado VENEZUELA $263,150 622,373

7005299010 -- Para celos¡as. ALEMANIA $2,950 19,550

7005299010 -- Para celos¡as. CHINA $15,669 41,050

7005299010 -- Para celos¡as. RUMANIA $5,626 20,010

7005299090 -- Otros. BRASIL $168 40

7005299090 -- Otros. CANADA $2,044 6,673

7005299090 -- Otros. CHINA $559 1,256

7005299090 -- Otros. ESTADOS UNIDOS $21,645 8,132

7005299090 -- Otros. GUATEMALA $12 6

7005299090 -- Otros. HONDURAS $25 82

7005299090 -- Otros. ITALIA $631 375

7005299090 -- Otros. MEXICO $54 20

7005299090 -- Otros. TAIWAN $116 168

TOTAL PARA SUBPARTIDA: 700529 $4,765,974 12,085,808

7007190000 -- Los dem s. ALEMANIA $548 24

7007190000 -- Los dem s. BRASIL $27 10

7007190000 -- Los dem s. CANADA $13 10

7007190000 -- Los dem s. COLOMBIA $187,195 123,000

7007190000 -- Los dem s. COREA DEL SUR $609 1,353

7007190000 -- Los dem s. ESPA¥A $639 90

7007190000 -- Los dem s. ESTADOS UNIDOS $18,737 3,548

7007190000 -- Los dem s. GUATEMALA $792 67

7007190000 -- Los dem s. INDONESIA $25 0

7007190000 -- Los dem s. ITALIA $11,710 2,781

131

7007190000 -- Los dem s. JAPON $1,598 919

7007190000 -- Los dem s. PAISES VARIOS $111 10

7007190000 -- Los dem s. PANAMA $280 23

7007190000 -- Los dem s. REINO UNIDO $11 1

TOTAL PARA SUBPARTIDA: 700719 $222,295 131,836

7009910000 -- Sin marco. ALEMANIA $170 27

7009910000 -- Sin marco. ARGENTINA $31,092 44,410

7009910000 -- Sin marco. AUSTRIA $61 1

7009910000 -- Sin marco. BELGICA $15,981 24,772

7009910000 -- Sin marco. BRASIL $392 9

7009910000 -- Sin marco. CHINA $508 669

7009910000 -- Sin marco. COLOMBIA $449 394

7009910000 -- Sin marco. ESPA¥A $8,324 9,443

7009910000 -- Sin marco. ESTADOS UNIDOS $24,657 23,235

7009910000 -- Sin marco. GUATEMALA $58 15

7009910000 -- Sin marco. HOLANDA (PAISES BAJOS) $12,718 21,582

7009910000 -- Sin marco. IRLANDA $646 33

7009910000 -- Sin marco. ITALIA $193 0

7009910000 -- Sin marco. JAPON $39 0

7009910000 -- Sin marco. MEXICO $191,716 337,698

7009910000 -- Sin marco. NICARAGUA $52 9

7009910000 -- Sin marco. PANAMA $475 566

7009910000 -- Sin marco. PERU $12 6

7009910000 -- Sin marco. SUECIA $16 1

7009910000 -- Sin marco. TAIWAN $797 183

TOTAL PARA SUBPARTIDA: 700991 $288,356 463,053

132

TOTAL DE IMPORTACIONES PARA EL AÑO 1999

Partida
Arancelaria

Descripción País Valor FOB US$ Peso Bruto Kg

7004200000 - Vidrio coloreado en la masa, opa COLOMBIA $8,223 21,134

7004200000 - Vidrio coloreado en la masa, opa ESTADOS UNIDOS $222 321

TOTAL PARA SUBPARTIDA: 700420 $8,445 21,455

7004900000 -- Los dem s vidrios. ARGENTINA $7,095 20,100

7004900000 -- Los dem s vidrios. BELGICA $8,632 20,901

7004900000 -- Los dem s vidrios. BRASIL $53,177 134,838

7004900000 -- Los dem s vidrios. CHILE $84,407 220,875

7004900000 -- Los dem s vidrios. COLOMBIA $125,529 380,365

7004900000 -- Los dem s vidrios. DINAMARCA $11 25

7004900000 -- Los dem s vidrios. ECUADOR $21 19

7004900000 -- Los dem s vidrios. ESTADOS UNIDOS $315,991 744,116

7004900000 -- Los dem s vidrios. GUATEMALA $340 76

7004900000 -- Los dem s vidrios. INDIA $80 2

7004900000 -- Los dem s vidrios. MEXICO $79,705 196,791

7004900000 -- Los dem s vidrios. TAIWAN $7,667 20,233

7004900000 -- Los dem s vidrios. VENEZUELA $30,506 77,300

TOTAL PARA SUBPARTIDA: 700490 $713,162 1,815,641

7005291000 -- De vidrio flotado ALEMANIA $11,168 25,570

7005291000 -- De vidrio flotado ARGENTINA $124,545 314,603

7005291000 -- De vidrio flotado BELGICA $39,239 74,854

7005291000 -- De vidrio flotado BRASIL $38,808 81,748

7005291000 -- De vidrio flotado CANADA $104,986 285,022

7005291000 -- De vidrio flotado CHILE $1,249,409 3,591,213

7005291000 -- De vidrio flotado COLOMBIA $13,736 42,742

7005291000 -- De vidrio flotado EL SALVADOR $12,761 13,805

7005291000 -- De vidrio flotado ESTADOS UNIDOS $1,203,369 2,922,110

7005291000 -- De vidrio flotado HOLANDA (PAISES BAJOS) $16,189 21,499

7005291000 -- De vidrio flotado MEXICO $1,425,889 4,077,113

7005291000 -- De vidrio flotado PANAMA $195 42

7005291000 -- De vidrio flotado TAILANDIA $12,147 41,823

7005291000 -- De vidrio flotado VENEZUELA $160,505 455,978

7005299010 -- Para celos¡as. CANADA $13 3

7005299010 -- Para celos¡as. CHINA $19,040 40,694

7005299010 -- Para celos¡as. COLOMBIA $19,282 64,443

7005299010 -- Para celos¡as. RUMANIA $7,838 21,480

7005299090 -- Otros. ALEMANIA $1,393 550

7005299090 -- Otros. ESTADOS UNIDOS $22,449 10,599

7005299090 -- Otros. HOLANDA (PAISES BAJOS) $15 17

7005299090 -- Otros. HONG KONG $0 274

7005299090 -- Otros. MEXICO $31 0

7005299090 -- Otros. PERU $226 21

7005299090 -- Otros. SUIZA $2 1

TOTAL PARA SUBPARTIDA: 700529 $4,483,235 12,086,204

7007190000 -- Los dem s. ALEMANIA $2,054 436

133

7007190000 -- Los dem s. BRASIL $13,201 7,243

7007190000 -- Los dem s. CANADA $156 150

7007190000 -- Los dem s. COLOMBIA $104,133 72,000

7007190000 -- Los dem s. COREA DEL SUR $3,306 8,610

7007190000 -- Los dem s. ESPA¥A $411 87

7007190000 -- Los dem s. ESTADOS UNIDOS $18,885 7,143

7007190000 -- Los dem s. FRANCIA $197 25

7007190000 -- Los dem s. GUATEMALA $1,199 130

7007190000 -- Los dem s. JAPON $85 190

7007190000 -- Los dem s. MEXICO $10 5

7007190000 -- Los dem s. PANAMA $403 31

7007190000 -- Los dem s. PERU $25,919 16,500

7007190000 -- Los dem s. REINO UNIDO $228 20

7007190000 -- Los dem s. SUDAFRICA $31,373 27,611

7007190000 -- Los dem s. SUIZA $560 200

TOTAL PARA SUBPARTIDA: 700719 $202,119 140,381

7009910000 -- Sin marco. ALEMANIA $153 1

7009910000 -- Sin marco. ARGENTINA $26,120 46,730

7009910000 -- Sin marco. CHILE $184,740 412,500

7009910000 -- Sin marco. COLOMBIA $35,539 44,858

7009910000 -- Sin marco. DINAMARCA $19 1

7009910000 -- Sin marco. ESPA¥A $4,853 907

7009910000 -- Sin marco. ESTADOS UNIDOS $15,092 2,228

7009910000 -- Sin marco. FRANCIA $37 0

7009910000 -- Sin marco. GUADALUPE $19 8

7009910000 -- Sin marco. GUATEMALA $720 75

7009910000 -- Sin marco. HONDURAS $15 25

7009910000 -- Sin marco. HONG KONG $11,536 2,252

7009910000 -- Sin marco. ITALIA $247 11

7009910000 -- Sin marco. JAPON $417 0

7009910000 -- Sin marco. MEXICO $37,616 53,827

7009910000 -- Sin marco. NICARAGUA $380 27

7009910000 -- Sin marco. PANAMA $257 214

7009910000 -- Sin marco. TAIWAN $2,311 1,423

TOTAL PARA SUBPARTIDA: 700991 $320,071 565,087

134

TOTAL DE IMPORTACIONES PARA EL AÑO 2000

Partida
Arancelaria

Descripción País Valor FOB US$ Peso Bruto Kg

7004200000 - Vidrio coloreado en la masa, opa ESTADOS UNIDOS $15,321 20,423

7004200000 - Vidrio coloreado en la masa, opa TAILANDIA $9,365 40,158

TOTAL PARA SUBPARTIDA: 700420 $24,686 60,581

7004900000 -- Los dem s vidrios. BRASIL $22,458 64,368

7004900000 -- Los dem s vidrios. CANADA $8,707 16,766

7004900000 -- Los dem s vidrios. COLOMBIA $145,769 445,926

7004900000 -- Los dem s vidrios. ESTADOS UNIDOS $65,062 136,544

7004900000 -- Los dem s vidrios. FRANCIA $141 10

7004900000 -- Los dem s vidrios. MEXICO $12,343 5,120

7004900000 -- Los dem s vidrios. NICARAGUA $154 13

7004900000 -- Los dem s vidrios. PANAMA $184 105

TOTAL PARA SUBPARTIDA: 700490 $254,817 668,852

7005291000 -- De vidrio flotado ALEMANIA $21,960 37,075

7005291000 -- De vidrio flotado ARGENTINA $1,212,039 3,323,567

7005291000 -- De vidrio flotado BRASIL $21,178 58,860

7005291000 -- De vidrio flotado CANADA $155,187 382,907

7005291000 -- De vidrio flotado CHILE $890,852 2,505,239

7005291000 -- De vidrio flotado CHINA $14,447 37,105

7005291000 -- De vidrio flotado COREA DEL SUR $40 10

7005291000 -- De vidrio flotado EL SALVADOR $47,295 96,820

7005291000 -- De vidrio flotado ESTADOS UNIDOS $1,610,670 3,725,281

7005291000 -- De vidrio flotado FRANCIA $8,778 20,646

7005291000 -- De vidrio flotado GUATEMALA $100 40

7005291000 -- De vidrio flotado ISRAEL $51,704 146,720

7005291000 -- De vidrio flotado MEXICO $1,385,924 3,387,360

7005291000 -- De vidrio flotado PANAMA $14 7

7005291000 -- De vidrio flotado REINO UNIDO $75,867 2,004

7005291000 -- De vidrio flotado TAILANDIA $48,588 158,928

7005291000 -- De vidrio flotado VENEZUELA $163,522 398,331

7005299010 -- Para celos¡as. CHINA $51,214 100,988

7005299090 -- Otros. ESTADOS UNIDOS $95,432 46,458

7005299090 -- Otros. JAPON $16 4

7005299090 -- Otros. MEXICO $39,689 80,021

7005299090 -- Otros. PERU $144 5

7005299090 -- Otros. VENEZUELA $11,887 46,667

TOTAL PARA SUBPARTIDA: 700529 $5,906,548 14,555,043

7007190000 -- Los dem s. ALEMANIA $21 5

7007190000 -- Los dem s. BRASIL $8,888 7,788

7007190000 -- Los dem s. COLOMBIA $50,724 46,393

7007190000 -- Los dem s. COREA DEL SUR $4,480 2,650

7007190000 -- Los dem s. ESPA¥A $709 333

7007190000 -- Los dem s. ESTADOS UNIDOS $60,663 39,469

7007190000 -- Los dem s. FRANCIA $24 6

7007190000 -- Los dem s. GUATEMALA $408 8

135

7007190000 -- Los dem s. ITALIA $840 54

7007190000 -- Los dem s. JAPON $51,785 1,561

7007190000 -- Los dem s. MEXICO $6,401 2,113

7007190000 -- Los dem s. PANAMA $926 82

TOTAL PARA SUBPARTIDA: 700719 $185,869 100,462

7009910000 -- Sin marco. ALEMANIA $15 1

7009910000 -- Sin marco. ARGENTINA $84,205 159,350

7009910000 -- Sin marco. BRASIL $65 65

7009910000 -- Sin marco. CHILE $92,354 191,915

7009910000 -- Sin marco. CHINA $1,518 311

7009910000 -- Sin marco. COLOMBIA $81,655 118,194

7009910000 -- Sin marco. ESPA¥A $8,703 997

7009910000 -- Sin marco. ESTADOS UNIDOS $9,373 2,074

7009910000 -- Sin marco. HONG KONG $82,302 30,872

7009910000 -- Sin marco. ITALIA $2,488 520

7009910000 -- Sin marco. JAPON $28 1

7009910000 -- Sin marco. MEXICO $9,434 14,046

7009910000 -- Sin marco. PANAMA $1,233 795

7009910000 -- Sin marco. REINO UNIDO $490 18

7009910000 -- Sin marco. SUIZA $254 103

TOTAL PARA SUBPARTIDA: 700991 $374,118 519,262

136

TOTAL DE IMPORTACIONES PARA EL AÑO 2001

Partida
Arancelaria

Descripción País Valor FOB US$ Peso Bruto Kg

7004200000 - Vidrio coloreado en la masa, opa ESTADOS UNIDOS $20,439 26,234

7004200000 - Vidrio coloreado en la masa, opa MEXICO $36,636 19,271

7004900000 -- Los dem s vidrios. CHINA $1,220 442

7004900000 -- Los dem s vidrios. COLOMBIA $211,753 648,988

7004900000 -- Los dem s vidrios. ESTADOS UNIDOS $171,323 354,351

7004900000 -- Los dem s vidrios. NICARAGUA $16,093 17,800

7004900000 -- Los dem s vidrios. TAILANDIA $4,110 20,493

7005291000 -- De vidrio flotado ARGENTINA $1,282,536 3,188,069

7005291000 -- De vidrio flotado BELGICA $126,632 201,643

7005291000 -- De vidrio flotado BRASIL $285,913 749,651

7005291000 -- De vidrio flotado CANADA $10,340 21,769

7005291000 -- De vidrio flotado CHILE $1,535,830 3,611,303

7005291000 -- De vidrio flotado CHINA $151,937 422,048

7005291000 -- De vidrio flotado COLOMBIA $85,889 214,934

7005291000 -- De vidrio flotado EL SALVADOR $128 117

7005291000 -- De vidrio flotado ESTADOS UNIDOS $3,221,248 7,624,270

7005291000 -- De vidrio flotado HOLANDA (PAISES BAJOS) $70,711 115,775

7005291000 -- De vidrio flotado HONG KONG $30,449 83,540

7005291000 -- De vidrio flotado INDONESIA $37,938 92,131

7005291000 -- De vidrio flotado MEXICO $738,148 1,569,152

7005291000 -- De vidrio flotado NICARAGUA $3,095 1,554

7005291000 -- De vidrio flotado PAISES VARIOS $42,735 116,425

7005291000 -- De vidrio flotado PANAMA $5,763 20,074

7005291000 -- De vidrio flotado VENEZUELA $60,195 154,030

7005299010 -- Para celos¡as. CHINA $27,409 58,948

7005299090 -- Otros. CHINA $439 360

7005299090 -- Otros. COLOMBIA $6,644 21,561

7005299090 -- Otros. COREA DEL SUR $27 70

7005299090 -- Otros. ESTADOS UNIDOS $37,677 13,889

7005299090 -- Otros. MEXICO $28,605 61,601

7007119000 -- Otros ALEMANIA $6,857 705

7007119000 -- Otros ARGENTINA $99 0

7007119000 -- Otros AUSTRALIA $17,541 16,000

7007119000 -- Otros BRASIL $7,397 1,428

7007119000 -- Otros CHILE $44 19

7007119000 -- Otros COLOMBIA $19,833 14,656

7007119000 -- Otros COREA DEL NORTE $167 344

7007119000 -- Otros COREA DEL SUR $25,133 5,078

7007119000 -- Otros EL SALVADOR $846 79

7007119000 -- Otros ESTADOS UNIDOS $53,072 21,961

137

7007119000 -- Otros FRANCIA $18,718 1,488

7007119000 -- Otros GUATEMALA $1,438 249

7007119000 -- Otros HONDURAS $33 4

7007119000 -- Otros ITALIA $4,551 1,391

7007119000 -- Otros JAPON $143,688 16,799

7007119000 -- Otros MALASIA $337 37

7007119000 -- Otros MEXICO $15,739 1,935

7007119000 -- Otros NICARAGUA $56 9

7007119000 -- Otros PANAMA $6,121 1,090

7007119000 -- Otros REINO UNIDO $6,261 309

7007119000 -- Otros SINGAPUR $64 15

7007119000 -- Otros TAILANDIA $454 74

7007119000 -- Otros TAIWAN $126 11

7007190000 -- Los dem s. ALEMANIA $737 1,641

7007190000 -- Los dem s. BRASIL $159 30

7007190000 -- Los dem s. CHILE $89,929 50,894

7007190000 -- Los dem s. COLOMBIA $430,958 376,118

7007190000 -- Los dem s. COREA DEL SUR $15,058 2,659

7007190000 -- Los dem s. ESPA¥A $300 28

7007190000 -- Los dem s. ESTADOS UNIDOS $33,529 16,404

7007190000 -- Los dem s. FRANCIA $328 37

7007190000 -- Los dem s. GUATEMALA $115 14

7007190000 -- Los dem s. ITALIA $27,750 10,561

7007190000 -- Los dem s. JAPON $1,223 495

7007190000 -- Los dem s. MALASIA $307 38

7007190000 -- Los dem s. MEXICO $42,975 12,683

7007190000 -- Los dem s. PANAMA $89 14

7007190000 -- Los dem s. PUERTO RICO $20 9

7009910000 -- Sin marco. ALEMANIA $13,612 20,723

7009910000 -- Sin marco. ARGENTINA $51,311 81,076

7009910000 -- Sin marco. BELGICA $25,904 23,379

7009910000 -- Sin marco. BRASIL $651 36

7009910000 -- Sin marco. CANADA $88 134

7009910000 -- Sin marco. CHILE $134,328 247,407

7009910000 -- Sin marco. CHINA $416 1,245

7009910000 -- Sin marco. COLOMBIA $56,706 64,765

7009910000 -- Sin marco. COREA DEL SUR $224 393

7009910000 -- Sin marco. ESPA¥A $1,128 87

7009910000 -- Sin marco. ESTADOS UNIDOS $16,439 2,724

7009910000 -- Sin marco. FRANCIA $140 28

7009910000 -- Sin marco. GUATEMALA $29 3

7009910000 -- Sin marco. HONG KONG $110,515 37,197

7009910000 -- Sin marco. IRAN REP. ISLAMICA $121 270

7009910000 -- Sin marco. ITALIA $1,378 554

7009910000 -- Sin marco. JAPON $120 2

138

7009910000 -- Sin marco. MEXICO $117,543 202,845

7009910000 -- Sin marco. PAISES VARIOS $29 5

7009910000 -- Sin marco. PANAMA $1,277 372

7009910000 -- Sin marco. TAIWAN $1,481 259

139

TOTAL DE IMPORTACIONES PARA EL AÑO 2002

Partida
Arancelaria

Descripción País Valor FOB US$ Peso Bruto Kg

7004200000 - Vidrio coloreado en la masa, opa BELGICA $76,651 118,980

7004200000 - Vidrio coloreado en la masa, opa ESTADOS UNIDOS $10,184 3,479

7004200000 - Vidrio coloreado en la masa, opa HOLANDA (PAISES BAJOS) $29,914 40,437

TOTAL PARA SUBPARTIDA: 700420 $116,749 162,896

7004900000 -- Los dem s vidrios. COLOMBIA $63,077 212,468

7004900000 -- Los dem s vidrios. COREA DEL SUR $1,150 2,581

7004900000 -- Los dem s vidrios. ESPA¥A $36 12

7004900000 -- Los dem s vidrios. ESTADOS UNIDOS $9,583 1,100

7004900000 -- Los dem s vidrios. MEXICO $3,798 8,500

7004900000 -- Los dem s vidrios. PANAMA $28 22

TOTAL PARA SUBPARTIDA: 700490 $77,672 224,683

7005291000 -- De vidrio flotado ARGENTINA $613,387 1,644,373

7005291000 -- De vidrio flotado BELGICA $53,608 128,999

7005291000 -- De vidrio flotado BRASIL $85,184 67,705

7005291000 -- De vidrio flotado CANADA $6,981 19,977

7005291000 -- De vidrio flotado CHILE $1,096,954 2,740,016

7005291000 -- De vidrio flotado CHINA $61,731 167,310

7005291000 -- De vidrio flotado COLOMBIA $236,935 587,488

7005291000 -- De vidrio flotado ESPA¥A $41,963 48,560

7005291000 -- De vidrio flotado ESTADOS UNIDOS $2,402,133 5,847,140

7005291000 -- De vidrio flotado HOLANDA (PAISES BAJOS) $20,772 48,475

7005291000 -- De vidrio flotado INDIA $22,618 58,639

7005291000 -- De vidrio flotado INDONESIA $100,317 263,701

7005291000 -- De vidrio flotado MEXICO $925,816 2,154,351

7005291000 -- De vidrio flotado PAISES VARIOS $9,095 35,700

7005291000 -- De vidrio flotado RUMANIA $9,605 20,910

7005291000 -- De vidrio flotado TAILANDIA $16,349 40,297

7005291000 -- De vidrio flotado VENEZUELA $66,108 167,945

7005299010 -- Para celos¡as. BELGICA $9,605 20,910

7005299010 -- Para celos¡as. CHINA $64,276 171,034

7005299010 -- Para celos¡as. COLOMBIA $112,072 343,698

7005299010 -- Para celos¡as. ESTADOS UNIDOS $19,804 64,523

7005299090 -- Otros. ARGENTINA $57,398 187,938

7005299090 -- Otros. CANADA $561 35

7005299090 -- Otros. CHINA $517 827

7005299090 -- Otros. COLOMBIA $45,969 150,375

7005299090 -- Otros. ESTADOS UNIDOS $50,879 22,566

7005299090 -- Otros. MEXICO $35,638 78,561

7005299090 -- Otros. PERU $78 94

7005299090 -- Otros. REPUBLICA DOMINICANA $46 11

TOTAL PARA SUBPARTIDA: 700529 $6,166,399 15,082,158

7007190000 -- Los dem s. BRASIL $2,716 510

140

7007190000 -- Los dem s. CHILE $634,648 405,302

7007190000 -- Los dem s. CHINA $5 2

7007190000 -- Los dem s. COLOMBIA $620,247 486,288

7007190000 -- Los dem s. COREA DEL SUR $7,530 1,666

7007190000 -- Los dem s. ESPA¥A $54 5

7007190000 -- Los dem s. ESTADOS UNIDOS $76,353 27,244

7007190000 -- Los dem s. FRANCIA $1,696 166

7007190000 -- Los dem s. GUATEMALA $711 73

7007190000 -- Los dem s. HOLANDA (PAISES BAJOS) $94 25

7007190000 -- Los dem s. ITALIA $6,406 1,995

7007190000 -- Los dem s. JAPON $682 77

7007190000 -- Los dem s. MALASIA $60 11

7007190000 -- Los dem s. MEXICO $48,524 35,325

7007190000 -- Los dem s. REINO UNIDO $920 93

7007190000 -- Los dem s. RUSIA FEDERACION $301 100

7007190000 -- Los dem s. TAIWAN $1 8

TOTAL PARA SUBPARTIDA: 700719 $1,400,948 958,890

7009910000 -- Sin marco. ALEMANIA $2,073 493

7009910000 -- Sin marco. ARGENTINA $65,436 130,678

7009910000 -- Sin marco. BELGICA $55,225 83,726

7009910000 -- Sin marco. BRASIL $68 129

7009910000 -- Sin marco. CHILE $38,485 62,255

7009910000 -- Sin marco. CHINA $25,584 12,980

7009910000 -- Sin marco. COLOMBIA $15,211 22,054

7009910000 -- Sin marco. EL SALVADOR $120 31

7009910000 -- Sin marco. ESPA¥A $7,279 943

7009910000 -- Sin marco. ESTADOS UNIDOS $21,451 3,154

7009910000 -- Sin marco. GUATEMALA $2,128 149

7009910000 -- Sin marco. HOLANDA (PAISES BAJOS) $7,793 12,093

7009910000 -- Sin marco. HONG KONG $180,375 44,039

7009910000 -- Sin marco. ITALIA $71 88

7009910000 -- Sin marco. JAPON $167 1

7009910000 -- Sin marco. LIBANO $102 50

7009910000 -- Sin marco. MEXICO $147,602 232,933

7009910000 -- Sin marco. PAISES VARIOS $2 0

7009910000 -- Sin marco. PANAMA $118 25

7009910000 -- Sin marco. TAIWAN $4 1

TOTAL PARA SUBPARTIDA: 700991 $569,293 605,822

141

ANEXOS DE CUADROS

142

Estadísticas del Sector de la Construcción de acuerdo a la Cámara Costarricense de la

Construcción.

Metros Cuadrados Construidos
el Primer Bimestre.

2000-2004

219,066

288,513
249,164

377,816

433,245

0

100,000

200,000

300,000

400,000

500,000

Año

M
e

tr
o

s
 C

u
a

d
ra

d
o

s

Area de Construcción en Costa Rica
Por sector para el año 2004

(EDIFICACIONES)

Vivienda
61%

Otros
4%Industria

11%

Comercio y
Oficinas

24%

2000 2001 2002 2003 2004

