

UNIVERSIDAD INTERNACIONAL DEL ECUADOR
Facultad de Ciencias Administrativas y Económicas

PLAN DE TESIS PARA LA OBTENCIÓN DEL TÍTULO DE

MAGÍSTER EN DIRECCIÓN ESTRATÉGICA

ANÁLISIS DE MERCADO DE CATERING PARA LA CIUDAD DE QUITO “APLICADA A
FORMULAR UNA ESTRATEGIA DE MARKETING PARA FORTALECER LA IMAGEN
CORPORATIVA Y EL POSICIONAMIENTO DE CAVES S.A. EMA.”

AUTOR: CARLOS ERNESTO MIÑO LINCANGO

DIRECTOR: FABIÁN GARZÓN

2014

Quito, Ecuador

CERTIFICACIÓN

Yo, CARLOS ERNESTO MIÑO LINCANGO, declaro que soy el autor exclusivo de la presente investigación y que ésta es original, auténtica y personal mía. Todos los efectos académicos y legales que se desprendan de la presente investigación serán de mi sola y exclusiva responsabilidad.

Cedo mis derechos de propiedad intelectual a la UIDE, según lo establecido en la Ley de Propiedad Intelectual, reglamento y leyes

Firma del Graduando

Carlos Ernesto Miño Lincango

Yo FABIAN GARZON, declaro que, en lo que yo personalmente conozco, el señor CARLOS ERNESTO MIÑO LINCANGO, es el autor exclusivo de la presente investigación y que ésta es original, auténtica y personal suya.

Firma del Director de Trabajo de Grado

Fabián Garzón

AGRADECIMIENTO

Un agradecimiento muy humilde y sencillo a la persona que fue parte fundamental de este logro, Evelyn del Rocío, tanto en el inicio, trayecto, y finalización del mismo, creíste, fuiste y estás presente hasta las últimas instancias de constancia y sacrificio para terminar un proyecto de estudios que fue planificado en un escritorio, esperando el algo más a un futuro cercano.

A Fabián Garzón mi director de tesis, por ser esa guía de conocimiento y orden, ejemplo de motivación y perseverancia, de todo corazón mis más sinceros agradecimientos de este logro.

DEDICATORIA

Dedico de manera especial este proyecto a mi madre Carolina, quien con su inmenso cariño, bondad y sobre todo el amor incondicional supo guiar mis pasos con responsabilidad, y emprendimiento, la motivación de crecimiento personal y profesional fueron la guía y ejemplo que destacaron y prevalecieron para hacerte sentir orgullosa de mi.

Un agradecimiento a todas las personas que en cada una de las etapas y tiempos de estudios se hicieron presentes con palabras y gestos de motivación que en su momento fue y son importantes.

Gracias barbón por reflejar tu fortaleza y sabiduría en cada paso que doy, por ser parte fundamental de la construcción de mis sueños.

“Si Dios está a mi lado, a su lado nada me faltara, si Dios está conmigo, conmigo
nadie podrá”

INDICE

SINTESIS _____	X
INTRODUCCIÓN _____	1
1 PLANTEAMIENTO, FORMULACIÓN Y SISTEMATIZACIÓN DEL PROBLEMA	2
1.1 ANÁLISIS JUSTIFICATIVO DEL PLAN _____	5
1.1.1 Objetivos _____	5
1.1.1.1 Objetivo General _____	5
1.1.1.2 Objetivos Específicos _____	6
1.1.2 Justificación _____	7
1.1.2.1 Justificación Teórica _____	7
1.1.2.2 Justificación Metodológica _____	8
1.1.2.3 Justificación Práctica _____	9
1.1.3 Marco Teórico _____	10
1.1.4 Marco Conceptual _____	26
1.1.5 Hipótesis _____	28
2 ANÁLISIS DEL MERCADO DE CATERING EN LA CIUDAD DE QUITO ____	30
2.1 ANÁLISIS DEL MACRO ENTORNO _____	30
2.1.1 Factores políticos y legales _____	30
2.1.2 Factores económicos _____	32
2.1.3 Factores tecnológicos _____	35
2.2 ANÁLISIS DEL MICRO ENTORNO INTERNO DE LA COMPAÑÍA	
CAVES S.A. EMA _____	36
2.2.1 Proveedores _____	36
2.2.2 Clientes _____	38

2.2.3	Competencia	39
2.2.4	Salud ocupacional	39
2.2.5	Seguridad industrial	40
2.3	CARACTERÍSTICAS PRINCIPALES DE LA ALIMENTACIÓN MASIVA	41
2.4	CARACTERÍSTICA Y DESCRIPCIÓN DEL PORTAFOLIO DEL SERVICIO	43
2.4.1	Alimentos y bebidas	43
2.4.2	Alojamiento / Camarería	43
2.4.3	Lavandería	44
2.4.4	Limpieza y mantenimiento de áreas públicas	45
2.4.5	Recreación cultural y deportiva en campamentos	45
2.4.6	Mantenimiento de equipos propiedad del cliente	46
2.4.7	Valor agregado	47
2.4.7.1	Plan nutricional	47
2.4.7.2	Calidad	47
2.5	OFERTA DEL CATERING	49
2.6	PRECIOS	51
2.7	DEMANDA	53
2.7.1	Características principales de las empresas que conforman la demanda	54
3	ESTUDIO DE CASO – CAVES S.A. EMA	56
3.1	PRESENTACIÓN DEL ESTUDIO REALIZADO	56
3.1.1	Presentación de la Empresa	57
3.1.2	Giro del negocio	59
3.1.3	Características del servicio para los clientes	60
3.1.4	Análisis de la Competencia	64

3.2	DEFINICIÓN DEL PERFIL DEL CLIENTE _____	65
3.2.1	Segmentación “Investigación Realizada” _____	65
3.2.2	Clasificación de las Empresas que requieren este servicio por población de personal y sector al que pertenecen _____	67
3.3	IMAGEN CORPORATIVA _____	69
4	DEFINICIÓN DE LA ESTRATEGIA DE POSICIONAMIENTO A SEGUIR CAVES S.A. EMA _____	80
4.1	PLAN DE MARKETING CAVES S.A. EMA _____	80
4.1.1	Introducción _____	80
4.1.2	Análisis de la situación actual _____	81
4.1.3	Análisis del mercado Objetivo _____	86
4.1.4	Análisis FODA _____	87
4.1.5	Objetivos y Metas _____	94
4.1.6	Desarrollo de las estrategias y tácticas de Marketing _____	96
4.2	CONTROL Y EVALUACIÓN _____	120
4.2.1	Control _____	120
4.2.2	Evaluación _____	124
4.2.3	Presupuesto _____	129
5	CONCLUSIONES Y RECOMENDACIONES _____	133
5.1	CONCLUSIONES _____	133
5.2	RECOMENDACIONES _____	136

ANEXOS

BIBLIOGRAFIA

INDICE DE CUADROS

Cuadro N° 1 Salarios Mínimos _____	33
Cuadro N° 2 Salario Básico Vs Salario Digno _____	34
Cuadro N° 3 Inflación _____	35
Cuadro N° 4 Principales Empresas con necesidad de Servicio de Catering ____	51
Cuadro N° 5 Referencia de Precios promedio en la Ciudad de Quito _____	53
Cuadro N° 6 Principales competidores _____	65
Cuadro N° 7 Segmentación en los diferentes Sectores del Catering _____	66
Cuadro N° 8 Clasificación de Empresas según su población de trabajadores __	68
Cuadro N° 9 CheckList, opciones de publicidad empresas de Catering _____	70
Cuadro N° 10 CheckList, papelería actual CAVES S.A. EMA _____	77
Cuadro N° 11 Margen de Rendimiento _____	104
Cuadro N° 12 Cronograma de actividades _____	122
Cuadro N° 13 Contratos por eventos _____	126
Cuadro N° 14 Presupuesto _____	132

INDICE DE GRÁFICOS

Gráfico N° 1 Análisis Porter _____	10
Gráfico N° 2 Variación Salarial _____	33
Gráfico N° 3 Página CAVES S.A. EMA _____	72
Gráfico N° 4 Página CAVES S.A. EMA _____	72
Gráfico N° 5 Página CAVES S.A. EMA _____	73
Gráfico N° 6 Página Goddard Catering Group _____	74
Gráfico N° 7 Página Grupo Swing _____	74
Gráfico N° 8 Página Grupo Swing _____	75
Gráfico N° 9 Página Cater-Express _____	75
Gráfico N° 10 Página Grupo Hanaska _____	76
Gráfico N° 11 Material POP CAVES S.A. EMA _____	77
Gráfico N° 12 Marketing boca a boca _____	83
Gráfico N° 13 Página CAVES S.A. EMA _____	84
Gráfico N° 14 Propaganda actual CAVES S.A. EMA _____	85
Gráfico N° 15 CAVES S.A. EMA, EL ANTES _____	97
Gráfico N° 16 CAVES S.A. EMA, EL AHORA _____	97
Gráfico N° 17 CAVES S.A. EMA, EL FUTURO _____	98
Gráfico N° 18 Presentación del servicio de catering _____	100
Gráfico N° 19 Cuadro para estrategia de precios _____	102
Gráfico N° 20 Estrategia de precios _____	105
Gráfico N° 21 Eventos Sociales CAVES S.A. EMA _____	110

Gráfico N° 22 Redes Sociales _____	113
Gráfico N° 23 Página CAVES S.A. EMA _____	116
Gráfico N° 24 Página CAVES S.A. EMA _____	117
Gráfico N° 25 Página CAVES S.A. EMA _____	118
Gráfico N° 26 Página CAVES S.A. EMA _____	118
Gráfico N° 27 Cronograma de Actividades _____	121

SÍNTESIS DE LA TESIS

ANÁLISIS DE MERCADO DE CATERING PARA LA CIUDAD DE QUITO “APLICADA A FORMULAR UNA ESTRATEGIA DE MARKETING PARA FORTALECER LA IMAGEN CORPORATIVA Y EL POSICIONAMIENTO DE CAVES S.A. EMA.”

Por: Carlos Ernesto Miño Lincango

INFORMACIÓN:

El presente estudio está basado en levantar información del mercado en la ciudad de Quito, con la finalidad de tener datos de la principal oferta que existe en referencia a empresas que provean alimentos, tanto al sector institucional, industrial, semi-industrial, hospitales, etc.

Conocer sus principales fortalezas y debilidades, la capacidad instalada de producción, su logística tanto interna como externa, y por último la oferta de valor y propuesta económica con la cual trabaja la competencia. La cartera de clientes que poseen las empresas parte de la oferta y las oportunidades de negocio que se puedan presentar en el mediano plazo.

El conocimiento del mercado de los diferentes sectores de producción tanto por población de trabajadores in house y el tipo de operación que manejan las

empresas demandantes del servicio, permitirán realizar una oferta competitiva que aplique el servicio de CAVES S.A. EMA. Las mismas que pueden estar direccionadas al movimiento interno como externo de alimentación.

REDISEÑO:

El rediseño de la marca CAVES S.A. EMA, es parte fundamental de la potenciación que se le pretende brindar a la compañía, ya que partiendo de la imagen corporativa y el rediseño del logo se impulsa la creación de un departamento comercial, con la finalidad de iniciar un proceso de comercialización de la marca y servicios que brinda CAVES S.A. EMA, tomando como punto fundamental la captación de clientes con diferentes estrategias programadas a lo largo de un periodo de tiempo determinado.

Dicho departamento será el encargado de realizar un manual de uso de marca y el manual corporativo con las diferentes aplicaciones tanto en materiales publicitarios internos como externos.

Adicional será el responsable de sustentar las estrategias de posicionamiento de marca medibles en el tiempo con un retorno de la inversión inicial propuesta.

Las sugerencias que pueden ser aplicadas a lo largo del proyecto, permitirán tener una mayor ventaja competitiva frente a la oferta que se encuentre en el mercado.

El impulso que se brinde a la edificación de una planta de producción y abastecimiento permitirán disminuir los costos de materia prima en base a la producción propia de alimentos semi-procesados, por ende la atención a este punto es parte primordial en la ejecución de un proyecto de crecimiento vertical a lo largo del tiempo, el cual debe ser sustentado con la parte operativa y comercial de la empresa para que dicho crecimiento pueda y deba ser sostenible a lo largo de un plazo determinado.

ABSTRACT

CATERING MARKET ANALYSIS IN THE CITY OF QUITO "APPLIED TO DEVELOP A MARKETING STRATEGY FOR STRENGTHENING CORPORATE BRANDING AND POSITIONING OF CAVES."

The present study is based on gathering market information in the city of Quito, in order to have accurate supply dates in reference to companies that provide food, within the institutional, industrial, semi-industrial, and hospital sector.

The study permits finding strengths and weaknesses, installed production capacity, both internal and external logistics, and finally the value proposition and economic proposal with which competition works. The company's customer portfolio depends on the supply side and the business opportunities that may arise in the medium term.

Market knowledge of different production sectors both in house worker population and the type of operation of the companies that require the service, will allow having a competitive supply to the services provided by CAVES. This performance can be routed to internal and external feed movement.

REDESIGN:

CAVES branding redesign is a fundamental part of the company's empowerment since it drives the creation of a sales department. Such department will be in charge to begin a process of brand marketing and commercialization of services

INTRODUCCIÓN

La situación actual del mercado de alimentación masiva en la ciudad de Quito ha ido aumentando por el volumen de empresas de diferentes sectores que han copado el sector industrial, semi-industrial, entre otras. En base a esta necesidad creada por el sector empresarial nacen las empresas de catering, algunas de ellas formadas empíricamente y otras sustentadas en experiencias a través, del tiempo con amplio conocimiento de una producción en masa.

Derivando de la situación inicial del catering industrial se pretende realizar un estudio que sirva de sustento para conocer las condiciones del mercado en referencia a las principales competencias de empresas de bajo, mediano, y alto impacto que focalicen sus operaciones a lo largo del DISTRITO METROPOLITANO de Quito, determinando sus principales fortalezas y debilidades, así como sobre su campo de producción y distribución y el segmento al cual están enfocados.

Con esta recopilación de información, aplicare una estrategia para CAVES S.A. EMA, que permita apalancar sus operaciones fortaleciendo su marca y posicionamiento en el mercado que generen una ventaja competitiva al presentar u ofertar un servicio eficaz, de calidad que brinde facilidades al cliente y le permitan vivir una experiencia diferente con operaciones basadas en valor agregado, que creen un Top of Mind que permitan conseguir y mejorar la rentabilidad mediante la captación de nuevos clientes y nuevos mercados.

CAPÍTULO I

1 PLANTEAMIENTO, FORMULACIÓN Y SISTEMATIZACIÓN DEL PROBLEMA

La problemática para el entorno de las Empresas de Catering en la Ciudad de Quito, es la falta de información para cuantificar el potencial de mercado de los posibles clientes con dicha necesidad, la misma que puede ser cubierta con información del tipo de industria o empresa del sector, que requiera cubrir dicho requerimiento con empresas que estén enfocadas o direccionadas a la calidad, cumpliendo parámetros establecidos por normas, o en general con empresas que planteen su negocio con altos estándares para el potencial cliente.

La oferta de las diferentes empresas de catering industrial, semi-industrial, e institucional; está enfocada en brindar servicios de alimentación masiva para cada una de las empresas diversificadas por el sector de negocio al que pertenecen.

Al no disponer de información de las empresas que requieren este servicio aplicado profesionalmente y no informalmente, complica el trabajo a las empresas que se han formado en este negocio a través del tiempo.

Al contar con cierta información en la cual por ejemplo se pueda saber cuántos operarios existen, qué tipo de operaciones se realizan, los parámetros logísticos nacional o zonal, se puede estimar la demanda y adecuar la propuesta de valor que cubra las necesidades y requerimientos propios del cliente actual y de los nuevos prospectos target.

La potencial demanda de las empresas que requieren el servicio de Catering está enfocada en los siguientes giros de negocio entre los principales:

- Financiero
- Institucional (publico)
- Empresarial
- Hospitalario
- Militar
- Industrial (empresas de alimentos, bebidas, textil, etc.)
- Semi- Industrial (florícolas, empresas de tecnología, logística, transporte)

Debido a las necesidades de alimentación en volumen para la fuerza laboral destinadas en las diferentes empresas con el pasar del tiempo el negocio de la cocina se lo vio como profesión y luego como una visión de negocio que cubre necesidades insatisfechas de los empleadores en optimizar tiempo, recursos, y a la vez mejorar la productividad de los empleados en cada una de sus áreas de responsabilidad, por ende empíricamente se crearon empresas direccionadas a este sector de mercado, la evolución del mercado no solo fue ubicada a un sector empresarial, la necesidad y la demanda fue creciendo y derivando a diferentes mercados.

Por otro lado las empresas del sector de catering generalmente no cuentan con un manual corporativo que abarque sus políticas de identidad corporativa y que les permita estandarizar su imagen y mejorar su posicionamiento en la mente del consumidor.

Al crear una identidad de marca o corporativa se puede apalancar en la experiencia ya ganada años atrás y por ende extender la visión del entorno hacia posibles nuevos nichos de mercado no atendidos actualmente con el servicio de Catering y que contribuyan a un crecimiento sostenible del negocio en el tiempo.

Fortalecer la imagen de CAVES S.A. EMA, permitirá dar a conocer su oferta en referencia a las empresas de mediana y gran escala que sean del target definido (por el número de personeros que cuenta dicha institución o industria). La idea inicial es definir, diseñar, crear la imagen corporativa de CAVES S.A. EMA, que el medio empresarial conozca de la existencia de una empresa que cuenta con infraestructura, logística, normas, procesos, certificaciones, productos de calidad y buen servicio, logrando como resultado del ejercicio posicionar a la empresa con su propia marca en las masas industriales y empresariales con el objetivo de incrementar la rentabilidad mediante el aumento en ventas y la mejora en la eficiencia en los costos generada por las economías de escala.

El fortalecimiento de una marca al contar con una clara y adecuadamente definida identidad corporativa permite apalancar su crecimiento en el sector a través de ganar posicionamiento en su mercado meta, ya que actualmente todos los trabajos en el medio del sector de catering se presentan empíricamente y no existe en el medio una empresa que haya capitalizado esta estrategia de marketing,

Al analizar el entorno en el cual se desarrolla la presente investigación se puede determinar las principales fortalezas competitivas de las industrias dedicadas al negocio del catering en la ciudad de Quito, las mismas que las clasifico en empresas de:

- Alto impacto : Empresas certificadas ISO, BPM, HACCP ¹
- Mediano impacto: Cubren y cumplen requerimientos del Ministerio de Relaciones Laborales.
- Bajo Impacto (Informal)

Con esta categorización de las empresas potenciales clientes podemos evaluar basados en sus fortalezas, debilidades previamente identificadas, posibles oportunidades de negocio para las empresas de catering enfocando su oferta al grado de exigencia o requerimientos de dichos prospectos.

1.1 ANÁLISIS JUSTIFICATIVO DEL PLAN

1.1.1 Objetivos

1.1.1.1 Objetivo General

Diseñar una estrategia corporativa para la empresa CAVES S.A. EMA, con el fin de fortalecer su posicionamiento en el mercado de servicios de catering en la ciudad de Quito.

¹Nota 1: ISO = certificaciones de calidad 9001, 2008, 22000.

BPM = certificación sobre Buenas Prácticas de Manufactura

HACCP= certificación sobre Análisis de Puntos Críticos de Control

1.1.1.2 Objetivos Específicos

- a) Identificar el posible impacto en las ventas generado por el fortalecimiento de marca como estrategia de Marketing aplicada en este sector.
- b) Identificar potenciales nichos de mercado en diferentes actividades económicas que permitan incrementar la rentabilidad a la empresa, determinando las principales fortalezas que se derivan del sector empresarial, hospitalario, militar, industrial:
 - Capacidad de producción
 - Logística
 - Certificaciones que posea
- c) Determinar las necesidades del tipo de requerimiento o exigencias que puede tener como alcance el potencial cliente.
- d) Definir, diseñar, crear la marca CAVES S.A. EMA que le permita lograr un buen posicionamiento en el mercado.
- e) Identificar las mejores prácticas de identidad corporativa del sector alimenticio para customizarlas a la realidad del sector de catering en la ciudad de Quito.
- f) Analizar el entorno de las empresas dedicadas al negocio del catering para identificar la competencia de CAVES S.A. EMA y cuantificar la potencial demanda de este tipo de servicios en la ciudad de Quito.

1.1.2 Justificación

1.1.2.1 Justificación Teórica

El presente estudio tiene como relevancia y prioridad de esfuerzos el levantar la información necesaria para comprobar la hipótesis a través del levantamiento de la datos de empresas y en qué sector están operando, que puedan tener interés en el servicio de catering, lo que nos permitirá enfocarnos de una mejor manera en los posibles clientes adecuando la oferta a sus principales necesidades. Con esto se puede identificar empresas de carácter formal que cuenten con las condiciones de calidad y buen servicio que maneja la industria en el sector de Quito.

El marco de justificación para la presente investigación está basado en que al contar con la información de las empresas dedicadas al negocio de catering industrial e institucional y del mercado potencial en el cual podemos enfocarnos, podremos implantar una estrategia de marketing que apalanque el nombre o marca de CAVES S.A. EMA y la posición en el mercado en procura de mejorar su rentabilidad a través del crecimiento de su volumen de ventas.

Por otro lado el lograr conocer las empresas de catering informal que han apalancado su servicio en base a precios bajos sin cumplir con los requerimientos demandados en la actualidad nos permitirá a través de posicionar la ventaja competitiva de CAVES S.A. EMA.

Por ende y en resumen hemos identificado y analizado la posible oportunidad que tiene la empresa en este caso de posicionar la marca en la mente de los actuales y potenciales clientes ya que cuenta con una historia de notable crecimiento en sus operaciones, y que carece actualmente de una imagen corporativa que genere “TOP of MIND”².

“**El top of mind**, es la marca que está de primera en la mente, la que brota de manera espontánea. Tiene además la característica de ser la mejor posicionada y además la marca que más probablemente se compre”. (Escobar, Gestipolis, 2005)

El presente proyecto busca brindar un aporte empresarial y de valor sostenible en el ámbito de crecimiento y expansión de CAVES S.A. EMA y a la vez fomentar y dar información a la industria del sector de alimentación de mediano impacto que carecen de esta información tan importante en todo negocio.

1.1.2.2 Justificación Metodológica

Para definir y direccionar de la mejor manera nuestro estudio realizaremos diferentes levantamientos de información, analizando datos de gran relevancia que nos permitan definir “EL QUE HACEMOS Y COMO LO HACEMOS”.

Con este análisis determinaremos focos principales del trabajo basados en:

² TOM, deseo concreto de una empresa para situar su marca y su imagen dentro de un segmento concreto del mercado.

- Recolección de datos (empresas de catering en el sector de Quito).
- Levantamiento del catastro de empresas que requieren este tipo de servicio (empresas, entidades financieras, industrias, hospitales, etc.).
- Levantamiento de información por sector, población de trabajadores de las posibles empresas que se ofertara un servicio de alimentación.
- Medición Top of Mind del 2014 referidos a las 100 primeras marcas del consumidor ecuatoriano.
- Realización de encuestas en las cuales se podrá observar la satisfacción del cliente actual, sugerencias y oportunidades de mejora de acuerdo al tipo de alimentación que consume.

1.1.2.3 Justificación Práctica

En el sector de Catering en la Ciudad de Quito, al ser un servicio no prioritario en las empresas y que carece de información, no existen datos estadísticos relevantes que puedan ser analizados en primera instancia por ende es importante y recurrente la necesidad de levantar dicha información para el trabajo cotidiano, con el fin de apalancar con dicho conocimiento la estrategia de Marketing para fortalecer una marca.

Las investigaciones estarán basadas en:

- Levantar la información de empresas del sector del catering en la Ciudad de Quito.

- Identificar las empresas que requieran el servicio de Alimentación masivo, con adecuados estándares regidos a este tipo de servicios.
- Administrar una marca de reconocido prestigio en el país.

1.1.3 Marco Teórico

En el presente gráfico se analizara las cinco fuerzas de Porter, las cuales permitirán describir de una manera más estructurada cada una de ellas.

AnálisisPorter: (Porter, Ser competitivo, 2009)

Ver Gráfico 1: Análisis Porter

Gráfico N° 1 Análisis Porter

(Economía Nivel Usuario, 2013)

Fuente Harvard Business, Michael E. Porter, Ser competitivo

Rivalidad entre los competidores existentes, comprende:

- Poder de los competidores.
- Poder de los proveedores.
- Amenaza de nuevos proveedores.
- Amenaza de productos sustitutos.
- Crecimiento industrial.
- Sobrecapacidad Industrial.
- Barreras de salida.
- Diversidad de competidores.

Michael Porter identificó así mismo seis barreras de entradas que podrían usarse para crearle a la organización ventajas competitivas:

1. Economías de escala.
2. Diferenciación del producto.
3. Inversiones de capital.
4. Desventaja en costos independientemente de la escala.
5. Acceso a los canales de distribución.
6. Política gubernamental.

Amenaza de productos y servicios sustitutos, los factores más comunes

son:

- Propensión del comprador a sustituir.
- Precios relativos de los productos sustitutos.
- Coste o facilidad de cambio del comprador.

- Nivel percibido de diferenciación de producto o servicio.
- Disponibilidad de sustitutos cercanos.

Amenaza de nuevos competidores, esta fuerza suele definirse con:

- Existencia de barreras de entrada.
- Economía de escala. (Porter, Estrategia Competitiva, 1997)
- Diferencias de producto en propiedad.
- Valor de la marca.
- Costes de cambio.
- Requerimientos de capital.
- Acceso a la distribución.
- Ventajas absolutas del costo.
- Ventajas en la curva de aprendizaje.
- Represalias esperadas.
- Acceso a canales de distribución.
- Mejoras en la tecnología.
- Demandas judiciales.
- Acceso a canales de pre distribución.
- Expectativas sobre el mercado.

Poder de negociación de los proveedores, esta fuerza se le suele asociar con:

- Comprador tendencia a sustituir.
- Evolución de los precios relativos de sustitución.

- Los costos de cambio de comprador.
- Percepción del nivel de diferenciación de productos.
- Número de productos sustitutos disponibles en el mercado.
- Facilidad de sustitución. Información basada en los productos son más propensos a la sustitución, como productos en línea puede sustituir fácilmente a los productos materiales.
- Producto de calidad inferior.
- La calidad de la depreciación.

Poder de negociación de los clientes, esta fuerza depende de:

- Concentración de compradores respecto a la concentración de compañías.
- Grado de dependencia de los canales de distribución.
- Posibilidad de negociación, especialmente en industrias con muchos costos fijos.
- Volumen comprador.
- Costos o facilidades del cliente de cambiar de empresa.
- Disponibilidad de información para el comprador.
- Capacidad de integrarse hacia atrás.
- Existencia de productos sustitutos.
- Sensibilidad del comprador al precio.
- Ventaja diferencial (exclusividad) del producto.
- Análisis RFM del cliente (compra recientemente, frecuentemente, margen de ingresos que deja). (Economía nivel usuario, 2013), (Porter, La ventaja

competitiva de las naciones, 1991), (Porter, Ventaja competitiva: creación y mantenimiento de un desempeño , 2003)

Aplicando **el Análisis de Porter**, para poder desarrollar una estrategia acorde a las necesidades de una organización, es fundamental tomar en cuenta algunas variables y factores que determinan la funcionalidad y la eficiencia de las mismas con base en la estructura de la compañía. Se deben tomar en cuenta los factores cuantitativos y cualitativos, organizacionales y los relativos al poder y al comportamiento, y analizando de esta manera la Estrategia, Estructura y Rivalidad de las Empresas, Condiciones de los Factores, Condiciones de la Demanda, Sectores conexos y de Apoyo, El Gobierno y El Azar, que son los que a menudo determinan el éxito de una estrategia en una situación específica. (Porter, Ser Competitivo - Harvard Business)

El Dr. Jerome McCarty a mediados de los años sesenta introdujo el concepto de las 4P's, que son herramientas para realizar una correcta mezcla de Marketing: Producto, Precio, Plaza, Promoción.

Producto

Es todo aquello (tangible o intangible) que se ofrece a un mercado para su adquisición, uso o consumo y que puede satisfacer una necesidad o un deseo. Puede llamarse producto a objetos materiales o bienes, servicios, personas, lugares, organizaciones o ideas. Algunas preguntas que pueden servir para definir a detalle el producto son: (Community manager, 2013)

- ¿Qué vendo?
- ¿Qué características tiene mi producto? y ¿Cuáles son las beneficios que se obtiene de cada una de ellas?
- ¿Qué necesidades satisface mi producto?
- ¿Proporciona valor agregado? y ¿Qué valor agregado proporciona mi producto? (Borrego, 2009), (Community manager, 2013)

Precio

Es principalmente el monto monetario de intercambio asociado a la transacción (aunque también se paga con tiempo o esfuerzo). Sin embargo, incluye: forma de pago (efectivo, cheque, tarjeta, etc.), crédito (directo, con documento, plazo, etc.), descuentos pronto pago, volumen, recargos, etc. Este a su vez, es el que se plantea por medio de una investigación de mercados previa, la cual, definirá el precio que se le asignará al entrar al mercado.

Hay que destacar que el precio es el único elemento del mix de Marketing que proporciona ingresos, pues los otros componentes únicamente producen costes. Por otro lado, se debe saber que el precio va íntimamente ligado a la sensación de calidad del producto (así como su exclusividad).

- ¿Cuánto estarían dispuestos a pagar por él?
- ¿Qué utilidad es la que deseo obtener?
- ¿Cuáles son los costos de producto, plaza y promoción?
- ¿Cuánto cuestan los productos de la competencia?
- ¿Deseo está por encima o por debajo del precio de la competencia?

- ¿Aplicaré descuentos? (Borrego, 2009) (Community manager, 2013)

Plaza

En este caso se define cómo y dónde comercializar el producto o el servicio que se le ofrece (elemento imprescindible para que el producto sea accesible para el consumidor). Considera el manejo efectivo del canal de distribución, debiendo lograrse que el producto llegue al lugar adecuado, en el momento adecuado y en las condiciones adecuadas. Inicialmente, dependía de los fabricantes y ahora depende de ella misma.

- ¿Cómo les haré llegar mis productos a mis clientes?
- ¿Utilizaré venta directa o distribuidores?
- ¿Venta en tiendas o bodega?
- ¿Dónde se ubica mi local comercial? ¿Es fácil acceder a él?
- ¿Realizaré venta en línea? (Borrego, 2009), (Community manager, 2013)

Promoción

Es comunicar, informar y persuadir al cliente y otros interesados sobre la empresa, sus productos, y ofertas, para el logro de los objetivos organizacionales. La mezcla de promoción está constituida por Promoción de ventas, Fuerza de venta o Venta personal, Publicidad y Relaciones Públicas, y Comunicación Interactiva (Marketing directo por mailing, emailing, catálogos, webs, tele marketing, etc.).

- ¿Cómo lo conocerán y comprarán los clientes?
- ¿Qué medios utilizar más mi público objetivo?
- ¿Qué medios utilizaré para darlo a conocer?
- ¿Desarrollar una Página de internet?
- ¿realizar e-marketing?
- ¿Utilizaré medios tradicionales radio, televisión y periódicos? (Borrego, 2009), (Community manager, 2013)

El término desarrollo sustentable fue expresado por primera vez en el Informe Brundtland (1987), en la Cumbre de Rio en 1992 fue expuesto como uno de los principios fundamentales. Su definición es “el desarrollo que satisface las necesidades del presente sin comprometer las capacidades que tienen las futuras generaciones para satisfacer sus propias necesidades”.

Según Alfred Chandler, la estrategia es la definición de las metas y objetivos a largo plazo de una empresa y la adopción de acciones y la asignación de los recursos necesarios para la consecución de estos objetivos.

Varios autores y sobre todo en referencia a textos de empresarios, han denominado a la información como base para la planificación de ciertas estrategias empresariales para conseguir un objetivo centrado al rendimiento operacional como económico que al final del proceso resulta como utilidad para la empresa que desee aplicar la información como un método a su favor para el crecimiento.

Para conocer la situación inicial de un sector o mercado partimos por identificar los aspectos positivos como negativos, parametrizados por un análisis del entorno. El estado de la competitividad está planificado de forma diaria con las mejores soluciones en servicios innovación en productos y la creciente sobre población en los diferentes campos empresariales por ende analizar, entender y conocer al entorno tanto interno como externo, permite determinar su situación actual, como manejar las operaciones y buscar el sistema diferenciador que aplique para manejar una ventaja competitiva sobre las demás empresas pertenecientes al giro de negocio.

Entorno Externo: referido al entorno que rodea a una empresa o industria tomando una óptica genérica, es decir, que bordea la organización obtenida del sistema socioeconómico en el cual desarrolla su actividad. Para lo cual se estructuran factores políticos y legales, económicos, socioculturales, tecnológicos y actualmente el plano ecológico y social que ha tomado fuerza en los últimos años. (Itescam, s.f.)

En el negocio del catering los principales factores que pueden causar un efecto drástico, son los cambios en la estructura económica del sueldo base, el incremento de este afectan los costos de Mano de Obra, encareciendo el producto final, la inflación en constante movimiento ascendente determina el costo de la Materia Prima al final del ejercicio de producción.

Entorno Interno: referido al entorno más cercano de la actividad o giro de negocio de la empresa o industria. Estructurada por una serie de factores que

afectan de manera específica a todas las empresas que pertenecen a un mismo sector. Porter, analiza los factores y los clasifica por: clientes, proveedores, actuales competidores, competidores potenciales y los productos sustitutos.

Tomado en cuenta estos cinco elementos mencionados por Porter, el factor decisor a tomar en cuenta por la empresa o industria deber ser la mejor alternativa para evitar estas amenazas y sacar una ventaja de ellas. (Itescam, s.f.)

La manera de afectación en este entorno es la competencia desleal o la guerra de precios, es imposible competir con una tarifa por bajo del promedio real, para empresas consolidadas y con procesos, se vuelve compleja la operación con ventas por bajo de lo establecido en un precio estándar.

Amenaza de entrada de nuevos competidores: En el sector de la industria cuando su perfil proporciona ganancias y beneficios podemos analizar, la exploración y llegada de nuevas empresas las cuales denotaran la toma de oportunidades que posee el nicho de mercado por el cual puede planificar un lanzamiento de nuevos productos, aumentando la competencia en el sector y como resultado disminuyendo la rentabilidad para este. (Itescam, s.f.)

Amenaza de posibles productos sustitutos: Una amenaza en el mercado o sector al interferir o alterar la armonía entre la oferta y la demanda, puede ser ocasionada cuando la competencia planifique su presentación en el mercado con una reducción en precios más conocidos como los precios bajos, rendimiento y calidad que satisface las necesidades de un producto o servicio ya existente en el

mercado, las cuales alterarán y modificarán las preferencias de los consumidores meta. (Itescam, s.f.)

Poder de negociación de los proveedores: Los proveedores son la base principal para el movimiento del negocio de una empresa o industria ya que generan o proveen de la materia prima para la producción y su transformación en un producto terminado, por ende la parte sustentable es el poder de negociación para que puedan vender sus productos, al existir una gran diversidad o variedad de proveedores se considera una menor capacidad de negociación al existir varias ofertantes u ofertas de productos o servicios. (Itescam, s.f.)

Poder de negociación de los clientes: Referido al producto que tiene varios sustitutos, o cuando los mismos son de norma estándar, las ventas están centradas en un grupo de clientes respecto al total de clientes potenciales. Los compradores organizarán sus exigencias dando como resultado mayor precio y calidad. (Itescam, s.f.)

Rivalidad entre competidores existentes: Al mejorar la posición de la empresa o industria en el sector de mercado al cual pertenece, la existencia de una gran cantidad de competidores que poseen diferentes estrategias las cuales congestionan la relación entre empresas y por ende las barreras de salida que están relacionadas por restricciones sociales o de apoyo gubernamental hacen que la rivalidad crezca por ende acaparar mercado es un factor primordial dentro de las empresas pertenecientes a un mismo sector. Después de analizar el sector del catering en la ciudad de Quito, podemos aplicar la metodología según Porter

con el fin de sustentar todo cambio en la mejora de la rentabilidad de la empresa.
(Itescam, s.f.)

Posicionamiento, según el vocabulario de términos publicitarios, es la palabra que designa al deseo concreto de una empresa para situar su marca y su imagen dentro de un segmento concreto del mercado, por medio de una percepción previamente establecida. Se dice que este término fue acuñado por Al Ries y Jack Trout y explicado detalladamente en su libro posicionamiento publicado por Mcgraw Hill en español en 1982, (Trout, 1982) como este par de personajes son los dueños del término tomemos de sus propios escritos la definición de posicionamiento: "Pero el posicionamiento no se refiere al producto, sino a lo que se hace con la mente de los probables clientes; o sea, como se ubica el producto en la mente de estos, el enfoque fundamental del posicionamiento no es crear algo nuevo y diferente, sino manipular lo que ya está en la mente" y posicionar es crear ese algo en la mente, teniendo en cuenta que lo que la mente recibe por primera vez se graba allí y no se borra. Es por ello que un publicista cuando lanza una nueva marca, busca una palabra, una expresión, una promesa, que además de diferenciarla de las demás no exista aún en la mente de los consumidores y a través de la comunicación llena ese espacio. De una manera más simple es buscar una posición, tomarla y ocuparla para siempre. La mejor manera de penetrar en la mente de otro es ser el primero en llegar. Por eso se dice que la primera ley del marketing es: "es mejor ser el primero que ser el mejor". (Escobar, Gestipolis, 2005)

La imagen corporativa, es la manera por la cual trasmite, quién es, qué es, qué hace y como lo hace. El diseño coordinado de los diferentes agentes de comunicación, hará que la imagen sea correctamente transmitida, al auditorio deseado. (Páez, s.f.)

La construcción de una imagen conlleva una optimización de recursos, dado que tanto los envases, como la publicidad, los uniformes, el mobiliario y la papelería, son elementos necesarios de todos modos para el funcionamiento de una empresa. Al transformarlos a su vez en agentes de comunicación, se rentabilizan al máximo las inversiones obligadas.

Imagen Corporativa: es la personalidad de la empresa, lo que la simboliza, dicha imagen tiene que estar impresa en todas partes que involucren a la empresa para darle cuerpo, para repetir su imagen y posicionar ésta en su mercado. (Catarina.udlap).

Al ver su logotipo constantemente esta se irá quedando fija en la mente de las personas, eso es posicionarse. Cuando alguien piensa en algo referente a su producto o servicio se imaginará su logotipo como opción. Las imágenes de empresas tienen una gran influencia en el éxito global de una compañía. Abarcan desde un logo, hasta el estilo de la casa, que incluye todo, desde el diseño o decoración interior hasta los uniformes de la empresa. (Páez, s.f.)

La segmentación de mercado es el proceso, como su propio nombre indica, de dividir o segmentar un mercado en grupos uniformes más pequeños que tengan

características y necesidades semejantes, la segmentación de un mercado se puede dividir de acuerdo a sus características o variables que puedan influir en el desempeño del mismo. Los siguientes tipos de segmentos los podemos ver a continuación: estos segmentos son grupos homogéneos (por ejemplo, las personas en un segmento son similares en sus actitudes sobre ciertas variables). Debido a esta similitud dentro de cada grupo, es probable que respondan de modo similar a determinadas estrategias de marketing. Es decir, probablemente tendrán las mismas reacciones acerca del marketing mix de un determinado producto, vendido a un determinado precio, distribuido en un modo determinado y promocionado de una forma dada. (Catarina.udlap)

El significado de Mercado Meta se relaciona con las necesidades que tienen las empresas de seleccionar de un segmento de mercado, la población o grupo de consumidores a los cuales se quiere llegar.

Al MERCADO META también se le conoce como Mercado Objetivo o Target. Los Mercados Metas son seleccionados para que sean cubiertas sus necesidades, en ocasiones cuando son lanzados los planes de Mercadotecnia hay productos que buscan alcanzar diversos targets, sin embargo este tipo de estrategia complica en general la actuación del producto o marca ante los ojos del consumidor, debido principalmente a que no se logra un posicionamiento claro.

Lograr un posicionamiento es uno de los objetos del Mercado Meta, al aglutinar a consumidores con las mismas características psicográficas y de actitudes,

necesidades y gustos es más fácil delimitar las características del producto o marca, así como las necesidades que va a cubrir. (Santander, 2007)

Posicionar es el arte de diseñar la oferta y la imagen de la empresa de modo que ocupen un lugar distintivo en la mente del mercado meta. (Monografias.com)

El posicionamiento, es el lugar mental que ocupa la concepción del producto y su imagen cuando se compara con el resto de los productos o marcas competidores, además indica lo que los consumidores piensan sobre las marcas y productos que existen en el mercado. Se utiliza para diferenciar el producto y asociarlo con los atributos deseados por el consumidor. Para ello se requiere tener una idea realista sobre lo que opinan los clientes de lo que ofrece la compañía y también saber lo que se quiere que los clientes meta piensen de nuestra mezcla de marketing y de la de los competidores. Para llegar a esto se requiere de investigaciones formales de marketing, para después graficar los datos que resultaron y obtener un panorama más visual de lo que piensan los consumidores de los productos de la competencia. Por lo general la posición de los productos depende de los atributos que son más importantes para el consumidor meta. Al preparar las gráficas para tomar decisiones en respecto al posicionamiento, se pide al consumidor su opinión sobre varias marcas y entre ellas su marca "ideal". Esas gráficas son los mapas perceptuales y tienen que ver con el "espacio del producto", que representan las percepciones de los consumidores sobre varias marcas del mismo producto. (Monografias.com)

Concepto de Marketing es el proceso para planificar y ejecutar la concepción de un producto, fijar precios, y procurar una correcta motivación de compra que induzca al posible consumidor a tener cierta afinidad con un producto o servicio.

Marketing Mix, apela a diversos principios, técnicas y metodologías para incrementar la satisfacción del cliente a partir de la gestión de las Cuatro **P`s**: Producto, Precio, Plaza, y Promoción. Para que tenga éxito, el marketing mix debe mantener la coherencia entre sus elementos. A la hora de trabajar con el marketing mix, el experto debe tener en cuenta si los objetivos que se plantea son a corto o largo plazo, ya que ciertas variables son difíciles de modificar en el tiempo cercano. (Monografias.com, s.f.)

Es mediante la aplicación coherente y coordinada de las diferentes estrategias del marketing que la empresa será capaz de satisfacer las necesidades del consumidor de forma rentable y con ello ocupar una posición en el mercado.

Así, lo que se debe evitar a la hora de aplicar una correcta estrategia de marketing, en base al mix de marketing, es:

- Tratar y gestionar el marketing mix como una suma de acciones sin coordinación o entre unas y otras.
- Es Correcto: tratar y gestionar al marketing mix como un conjunto de acciones combinadas y coordinadas. (Linares, 2005)

- Es Incorrecto: segmentar el mercado una vez definidas las estrategias de marketing mix. (Monografias.com, s.f.)

El precio es una más de las variables del marketing mix y debe estar coordinada con las restantes. Basar la competitividad en el precio traerá malas consecuencias si el resto de variables no son adecuadas al mercado. (Monografias.com, s.f.)

Mezcla de marketing o marketing mix es pues el conjunto de herramientas de marketing que la empresa usa para alcanzar sus objetivos de marketing en el mercado meta. (Linares, 2005)

1.1.4 **Marco Conceptual**

- ✓ **El Catering** se denomina catering o cáterin, en su ortografía castellanizada, al servicio de alimentación institucional o alimentación colectiva que provee una cantidad determinada de comida y bebida en fiestas, eventos y presentaciones de diversa índole. En algunos casos los salones de fiestas u hoteles y empresas del rubro proveen este servicio junto al alquiler de sus instalaciones; en otros casos hay empresas especializadas para elaborar y trasladar los alimentos al sitio que disponga el cliente. En el servicio se puede incluir desde la propia comida, la bebida, la mantelería y los cubiertos, hasta el servicio de cocineros, camareros y personal de limpieza posterior al evento. (Wikipedia, s.f.)

- ✓ **La Industria** con origen en el vocablo latino industria, el concepto de industria hace referencia al grupo de operaciones que se desarrollan para obtener, transformar o transportar productos naturales o agentes químicos o físicos. (Definición de, s.f.)

- ✓ Definir una **estrategia de Marketing**, para un sector de negocio no explorado por el mismo es complejo y a la vez retador, el desarrollo de una marca y posicionarla en el tiempo para incrementar su rentabilidad y medir con el pasar del tiempo el retorno de la inversión es la ideología que plantea el presente proyecto.

- ✓ **El Marketing estratégico** “es una metodología de análisis que busca conocer las necesidades de los consumidores y la estimación del potencial de la empresa y de la competencia para alcanzar una ventaja competitiva sostenible en el tiempo y defendible frente a esta” (González, s.f.)

- ✓ **Benchmarking**, es el proceso continuo de medir productos, servicios y prácticas contra los competidores más duros o aquellas compañías reconocidas como líderes en la industria. (Morales, 1993)

- ✓ **El Fortalecimiento**, de una empresa está dada por la innovación marcada a través del tiempo, es decir posicionar, hacerla rentable, madurar la compañía mediante el fortalecimiento basado en estrategias. (Cepal, s.f.)

1.1.5 Hipótesis

A través del análisis de mercado en la ciudad de Quito, se formulará una estrategia de marketing para fortalecer la imagen corporativa y el posicionamiento de CAVES S.A. EMA, lo cual generará un incremento en las ventas y rentabilidad de esta empresa.

El desarrollo de información en el sector de catering industrial en la ciudad de Quito, levantará el mapa competitivo respectivo del sector y permitirá dar a conocer las principales fortalezas y debilidades de la competencia en miras a que en beneficio de CAVES S.A. EMA, pueda capitalizar las oportunidades mediante la creación de una imagen de marca fuerte y de la aplicación de estrategias de marketing que le permitan apalancar el crecimiento el negocio y generar sostenibilidad en el largo plazo de su rentabilidad y marca en dicha ciudad.

Para el efecto se procederá con una investigación de campo sobre las principales empresas recurrentes o necesitadas de un servicio de catering industrial para analizar sus principales requerimientos tanto en servicio, compromiso y responsabilidad, políticas de cumplimiento, etc. Se realizarán visitas a los diferentes sectores discriminados por el core de negocio que aplica la empresa entrevistada nos dará la datos de la magnitud de operación que requiere el posible cliente, entrevistar a Gerentes de RRHH o Gerentes generales de empresas de los diferentes sectores marcados a lo largo del distrito de Quito ayudará a cernir un catastro de información que puede ser viable a mediano plazo

y generar una posible cartera de clientes con la que se pueda trabajar más adelante y por qué no hacer o empezar negociaciones de posibles contratos.

Se llevará a cabo encuestas a personeros de empresas del sector (financiero, industrial, hospitales, etc.) que permitirán generar información de los quiere y necesita un posible cliente.

Ver Anexo 1. Plan de Tesis, Análisis de mercado de catering para la ciudad de Quito: “aplicado a formular una Estrategia de marketing para fortalecer la imagen corporativa y el posicionamiento de CAVES S.A. EMA”

CAPÍTULO II

2 ANÁLISIS DEL MERCADO DE CATERING EN LA CIUDAD DE QUITO

2.1 ANÁLISIS DEL MACRO ENTORNO

El análisis del entorno generalmente se refiere a los datos macro económicos pero también puede incluir a la industria y análisis de la competencia, análisis del consumidor, innovaciones de producto y el entorno interno de la compañía. Es lo que se llama análisis del Macro entorno o datos macroeconómicos, los cuales puedan afectar directamente a la industria del catering.

2.1.1 Factores políticos y legales

En los últimos períodos contractuales, la industria de catering en constante crecimiento se ha visto exigida a cumplir ciertos parámetros o políticas propias de las empresas, dichas exigencias van direccionadas al cumplimiento de inclusión de personal técnico como médicos, paramédicos, enfermeras, trabajo social, adicional a esta exigencia disponer de un porcentaje de personal con capacidades especiales según la población laboral propia de la empresa, considerando que la actividad del catering industrial se requiere de personal netamente operativo por la carga laboral y física que demanda este negocio, por ende es difícil aplicar este tipo de incorporación de personal ya que se crea puestos en los cuales no cause un impacto o deterioro en su integridad física.

Estas exigencias afectan directamente al costo de mano de obra que involucra la operación del catering afectando al precio final del producto ofertado, como consta en el Código de Trabajo según los artículos siguientes:

“Art. 7 Reglamento para el funcionamiento de los Servicios Médicos de Empresa (Acuerdo 1404) MEDICO DE EMPRESA. Empresas de más de 100 trabajadores. En caso de CAVES tiene más de 800: 8 horas médico.

CODIGO DE TRABAJO. Art. 42.- Obligaciones del empleador.- Son obligaciones del empleador: numerales:

24. La empresa que cuente con cien o más trabajadores está obligada a contratar los servicios de un trabajador social titulado. Las que tuvieren trescientos o más, contratarán otro trabajador social por cada trescientos de excedente. Las atribuciones y deberes de tales trabajadores sociales serán los inherentes a su función y a los que se determinen en el título pertinente a la "Organización, Competencia y Procedimiento";

34. Contratar un porcentaje mínimo de trabajadoras, porcentaje que será establecido por las Comisiones Sectoriales del Ministerio de Trabajo y Empleo, establecidas en el artículo 122 de este Código.

Reformas del C.T. de 8 de diciembre del 2005: Empresas públicas y privadas obligadas a contratar a las personas con discapacidad (1 por cada 25 empleados) hasta conseguir de forma gradual que lleguen al 4% de la nómina, plazo que acabó en enero del 2011

REGLAMENTO DE SEGURIDAD Y SALUD DE LOS TRABAJADORES Y MEJORAMIENTO DEL MEDIO AMBIENTE DE TRABAJO. (Decreto No. 2393)

Art. 15.- DE LA UNIDAD DE SEGURIDAD E HIGIENE DEL TRABAJO. En las empresas permanentes que cuenten con cien o más trabajadores estables, se deberá contar con una Unidad de Seguridad e Higiene, dirigida por un técnico en la materia que reportará a la más alta autoridad de la empresa o entidad.

C.D. 333. SART. Requisitos de contar con la Unidades de Seguridad y de Salud.”

2.1.2 Factores económicos

En el negocio del Catering los principales factores que pueden causar un efecto drástico al entorno propio de la operación, son los constantes cambios en la estructura económica y sobre todo en los últimos aumentos decretados en el esquema salarial básico, dando como resultado la afectación en la mano de obra directa, incrementando los costos en la fuerza laboral destinada a cada uno de los proyectos sean estos dirigidos al negocio petrolero, como al no petrolero.

Ver Cuadro 1: Salarios Mínimos

Ver Gráfico 2: Variación Salarial

Ver Cuadro 2: Salario Básico Vs Salario Digno

Cuadro N° 1 Salarios Mínimos

CATEGORIAS	SUELDOS 2007	SUELDOS 2008	SUELDOS 2009	SUELDOS 2010	SUELDOS 2011	SUELDOS 2012	SUELDOS 2013	SUELDOS 2014
TRABAJADOR EN GENERAL	\$ 170.00	\$ 200.00	\$ 218.00	\$ 240.00	\$ 264.00	\$ 292.00	\$ 318.00	\$ 340.00
SERVICIO DOMESTICO	\$ 120.00	\$ 170.00	\$ 200.00	\$ 240.00	\$ 264.00	\$ 292.00	\$ 318.00	\$ 340.00
OPERARIOS DE ARTESANIA	\$ 120.00	\$ 170.00	\$ 185.00	\$ 240.00	\$ 264.00	\$ 292.00	\$ 318.00	\$ 340.00
COLABORADORES DE LA MICROEMPRESA	\$ 120.00	\$ 170.00	\$ 185.00	\$ 240.00	\$ 264.00	\$ 292.00	\$ 318.00	\$ 340.00

Fuente: Dirección de análisis salarial MRL

Gráfico N° 2 Variación Salarial

Fuente: Dirección de análisis salarial MRL

Cuadro N° 2 Salario Básico Vs Salario Digno

AÑO	SB + Componentes (SB + C)	Salario Digno $g = (f / 1,6)$	Canasta Básica Familiar Promedio Anual (f)	Brecha entre (SD - SB) $h = (g e)$
2008	\$ 250.00	\$ -	\$ -	\$ -
2009	\$ 272.50	\$ -	\$ -	\$ -
2010	\$ 300.00	\$ -	\$ -	\$ -
2011	\$ 330.00	\$ 349.74	\$ 559.58	\$ 19.74
2012	\$ 365.00	\$ 370.02	\$ 592.03	\$ 5.02

Fuente: Ministerio de Relaciones Laborales

La variación que sufre el mercado de alta demanda o de primera necesidad para la elaboración de alimentos en el negocio del catering, obliga a las empresas a modificar su estructura de precios, encareciendo el valor inicial de la oferta, esta variación se puede apreciar con el incremento de la base salarial o por el concepto de especulación de inflación en productores y comercializadores de productos. Estas son las principales aristas de afectación en el tema económico operacional, lamentablemente al cliente externo es complejo comentar este tipo de afectaciones, tomando en cuenta el impacto que causa al giro del negocio.

Ver Cuadro 3: Inflación

Cuadro Nº 3 Inflación

INFLACIÓN ANUAL		INFLACIÓN MENSUAL		INFLACIÓN MENSUAL ACUMULADA	
FECHA	VALOR	FECHA	VALOR	FECHA	VALOR
Mayo-31-2014	3.41 %	Mayo-31-2014	-0.04 %	Mayo-31-2014	1.79 %
Abril-30-2014	3.23 %	Abril-30-2014	0.30 %	Abril-30-2014	1.83 %
Marzo-31-2014	3.11 %	Marzo-31-2014	0.70 %	Marzo-31-2014	1.53 %
Febrero-28-2014	2.85 %	Febrero-28-2014	0.11 %	Febrero-28-2014	0.83 %
Enero-31-2014	2.92 %	Enero-31-2014	0.72 %	Enero-31-2014	0.72 %
Diciembre-31-2013	2.70 %	Diciembre-31-2013	0.20 %	Diciembre-31-2013	2.70 %
Noviembre-30-2013	2.30 %	Noviembre-30-2013	0.39 %	Noviembre-30-2013	2.49 %
Octubre-31-2013	2.04 %	Octubre-31-2013	0.41 %	Octubre-31-2013	2.09 %
Septiembre-30-2013	1.71 %	Septiembre-30-2013	0.57 %	Septiembre-30-2013	1.67 %
Agosto-31-2013	2.27 %	Agosto-31-2013	0.17 %	Agosto-31-2013	1.10 %
Julio-31-2013	2.39 %	Julio-31-2013	-0.02 %	Julio-31-2013	0.92 %
Junio-30-2013	2.68 %	Junio-30-2013	-0.14 %	Junio-30-2013	0.94 %
Mayo-31-2013	3.01 %	Mayo-31-2013	-0.22 %	Mayo-31-2013	1.09 %
Abril-30-2013	3.03 %	Abril-30-2013	0.18 %	Abril-30-2013	1.31 %
Marzo-31-2013	3.01 %	Marzo-31-2013	0.44 %	Marzo-31-2013	1.13 %
Febrero-28-2013	3.48 %	Febrero-28-2013	0.18 %	Febrero-28-2013	0.69 %
Enero-31-2013	4.10 %	Enero-31-2013	0.50 %	Enero-31-2013	0.50 %
Diciembre-31-2012	4.16 %	Diciembre-31-2012	-0.19 %	Diciembre-31-2012	4.16 %
Noviembre-30-2012	4.77 %	Noviembre-30-2012	0.14 %	Noviembre-30-2012	4.36 %
Octubre-31-2012	4.94 %	Octubre-31-2012	0.09 %	Octubre-31-2012	4.21 %
Septiembre-30-2012	5.22 %	Septiembre-30-2012	1.12 %	Septiembre-30-2012	4.12 %
Agosto-31-2012	4.88 %	Agosto-31-2012	0.29 %	Agosto-31-2012	2.97 %
Julio-31-2012	5.09 %	Julio-31-2012	0.26 %	Julio-31-2012	2.67 %
Junio-30-2012	5.00 %	Junio-30-2012	0.18 %	Junio-30-2012	2.40 %

Fuente: Banco Central del Ecuador

2.1.3 Factores tecnológicos

Las importaciones, el incremento en aranceles, la falta de fabricación de equipos de punta han retrasado la modernización de la industria del catering, ya que la maquinaria o equipos de trabajo industrial en alimentos provienen de países como

Estados Unidos, Alemania, Argentina, Suiza, etc. Por ende la afectación que presenta en la actualidad es recurrir a más personal para la realización de trabajos que pueden ser elaborados con maquinaria de avanzada tecnología. La carencia de fabricación nacional de equipos industriales que puedan trabajar las 24 horas del día con tecnología que permita cubrir y eliminar la mano de obra que se utiliza en la elaboración de alimentos, ha sido una problemática que se ha identificado en los últimos años, tomando en cuenta que la tecnología es la sistematización de algunos procesos que puedan optimizar mejor los recursos a corto plazo.

2.2 ANÁLISIS DEL MICRO ENTORNO INTERNO DE LA COMPAÑÍA CAVES S.A. EMA

Partiendo del conocimiento de la misión y visión de la empresa CAVES S.A. EMA, podemos definir los principales elementos y las amenazas que podrían ocasionar problemas a corto plazo en el proyecto que deseamos implementar.

Ver Anexo 2: Misión, Visión, Valores Corporativos

2.2.1 Proveedores

Las alianzas con proveedores son una parte fundamental en el negocio, ya que la demanda del servicio, incluye una gran fuente de aprovisionamiento de inventario a gran escala, y por ende el pago a proveedores es inmediato, las buenas relaciones permiten extender el crédito de pago o facilidades para el mismo.

Los principales insumos utilizados en este tipo de negocio los podemos clasificar en dos grandes grupos:

- ✓ Perecibles
- ✓ No perecibles

- Perecibles

- Frutas
- Verduras
- Cárnicos congelados
- Pulpas congeladas

- No perecibles

- Abastos (arroz, azúcar, harina, granos, etc.)
- Grasas
- Licores y Vinos
- Pastelería
- Tetra pack

Listado de principales proveedores

En el negocio del catering industrial los proveedores son la fuerza motriz para la elaboración de un producto de liberación al cliente, los cuales deben cumplir con ciertas características en la calificación de proveedores:

- Procesos y normas para la elaboración del producto
- Capacidad física en infraestructura instalada
- Capacidad de crédito para pagos
- Capacidad en volumen de entrega de productos, y logística de entrega

Por ende se ha escogido los proveedores principales para el giro del negocio, los cuales se detalla en el cuadro adjunto.

Ver Anexo 3: Listado de proveedores

2.2.2 Clientes

La cartera de clientes ya estructurados y con fidelización en la empresa de servicio de catering, ha permitido afianzar un modelo de negocio a nivel ciudad.

Los posibles clientes o cartera que se pueda adquirir a través de la referencia de clientes ya existentes, permitirá abrir nuevos nichos de mercado y mejorar los ingresos de la empresa.

Los segmentos de negocio en los cuales CAVES S.A. EMA, pretende incursionar son el sector Industrial, semi-industrial, institucional privado, el sector financiero, seguros, en general empresas de volumen alto en trabajadores que permitan establecer los parámetros de servicio acorde a la calidad y soluciones alimenticias.

Los principales clientes que podemos mencionar en la trayectoria de CAVES S.A. EMA, están distribuidos por la región en la cual desarrollan las operaciones tomando en cuenta el negocio petrolero, el no petrolero, y el minero. De allí la historia y trayectoria de CAVES S.A. EMA.

Ver Anexo 4: Cartera de Clientes

2.2.3 Competencia

La extensa oferta que podemos encontrar en el sector del catering en la actualidad va enfocada a las empresas con una población superior a los 100 personeros en una industria, es decir el volumen de trabajadores dan inicio a que las empresas podrían acaparar la demanda solicitante, el catering informal o casero es una de las amenazas que se posee en la actualidad, considerando que es una alternativa económica o un producto sustituto, comparando a empresas ya constituidas con normas y procesos, no es muy recurrente en empresas o industrias de un gran volumen de trabajadores, pero está presente en licitaciones que obligan muchas veces a mejorar los precios para retener un cliente ocasionado por bajas en la utilidad final.

2.2.4 Salud ocupacional

La salud de los trabajadores de la empresa se constituye en objetivo fundamental y se incluye dentro de los criterios de los planes de acción que garantizan la inocuidad de los alimentos preparados por CAVES S.A. EMA.

Se elimina entonces el riesgo de contaminación a los alimentos por parte del manipulador directo y se garantiza al consumidor final la idoneidad de los alimentos preparados.

Los criterios de cobertura incluyen exámenes médicos, de laboratorio y gabinete, pre ocupacionales, ocupacionales periódicos, y adicionales de control.

2.2.5 Seguridad industrial

El Objetivo principal de CAVES S.A. EMA es “mantener un ambiente de trabajo seguro y libre de riesgos para los trabajadores”, para lo que se propende a la creación de una cultura de seguridad en los trabajadores, ponderando la importancia de la prevención de riesgos, mediante difusión y capacitación permanente y la dotación de herramientas, equipos y ambientes libres de riesgos.

La empresa cuenta con supervisores en el área de seguridad industrial, que visitan todos los campos en forma periódica. La supervisión se enfoca en detectar actos y situaciones sub-estándares, con el propósito de identificar oportunamente hechos o situaciones peligrosas que podrían desencadenar un accidente.

A partir de julio del 2004 CAVES S.A. EMA implementó el Programa de Seguridad en el Trabajo por la Observación Preventiva STOP, el mismo que complementa el Programa de Seguridad Industrial de la empresa.

CAVES S.A. EMA aplica este programa a manera de soporte operativo en cada punto de operación, buscando además identificar tendencias en base a los reportes de seguridad de los trabajadores de la empresa.

El programa busca crear en los trabajadores una cultura de seguridad que se evidencie no solamente en sus sitios de trabajo, sino que se extienda a todas las labores del trabajador dentro y fuera de su sitio de trabajo.

2.3 CARACTERÍSTICAS PRINCIPALES DE LA ALIMENTACIÓN MASIVA

En este tipo de negocio se busca brindar soluciones alimenticias a corto plazo con una capacidad de respuesta frente al requerimiento o necesidad del cliente el menor tiempo posible.

Las aristas adicionales con las cuales se puede competir en el medio, caracterizan y categorizan el servicio y estas son las normas y procesos que maneja cada empresa, tipo de proveedores calificados y certificados, instalaciones de producción y almacenamiento de alimentos, la historia de la empresa y su cartera de clientes, principales clientes, capacidad económica para responder a los periodos de créditos extendidos por el cliente, fuerza laboral competente y con experiencia en el medio, en fin un resumen de factores que diferencian a las empresas de alto impacto con el resto de competencias.

Las principales características para un servicio de alimentación masiva son:

- ✓ Contar con el suficiente flujo de efectivo para pago de proveedores, sueldos y salarios, gastos básicos y demás, rubros que son cancelados sin prórroga de tiempo. En la mayoría de contratos el cliente goza de un crédito de pago de 30 días es decir por el consumo del servicio correspondiente a las fechas del 01-01-2013 hasta el 31-01-2013 tiene un crédito de 30 días por ende el servicio de enero será cancelado a fines de febrero, si tomamos el inicio del mes podemos notar que son 60 días sin recibir remuneración alguna por el servicio, por ende la característica fundamental para el servicio de catering a gran escala es tener flujo de efectivo para contrarrestar los principales gastos.

- ✓ Otro de los puntos fundamentales es el área operativa, instalaciones tanto en cámaras de frío y congelación, zona de recepción, cocinas y equipos industriales con tecnología de punta que nos permitan optimizar recursos como el factor tiempo y minimizar el impacto de la fuerza laboral.

- ✓ Finalmente es crítico para el negocio el contar con una cartera de clientes que permitan apalancar todos los gastos anteriormente mencionados y permitan obtener un volumen considerable de producción y por ende de ventas que mantenga y mejore la rentabilidad de la empresa.

- ✓ Logística que tenga la cobertura a lo largo del Distrito Metropolitano de Quito y que permita brindar las soluciones que requiere el cliente, cumpliendo con los estándares propios que demanda la empresa como tal.

2.4 CARACTERÍSTICA Y DESCRIPCIÓN DEL PORTAFOLIO DEL SERVICIO

2.4.1 Alimentos y bebidas

El servicio de alimentación comprende el desayuno, almuerzo, cena y cena de media noche en caso de requerirlo, bajo el esquema de buffet, con opciones diversas, bajo el parámetro de libre consumo durante los trescientos sesenta y cinco días del año.

Adicionalmente los clientes de CAVES S.A. EMA, pueden optar por servicios adicionales en alimentación, como son: refrigerios a media mañana, coffee points, refrigerios a media tarde y abastecimiento de snacks.

Actualmente sirve en promedio 225.000 (doscientos veinte y cinco mil) comidas al mes.

2.4.2 Alojamiento / Camarería

El servicio de alojamiento se presta en las habitaciones y oficinas designados por nuestros clientes, bajo controles diarios en los parámetros de limpieza, desinfección y surtido de suministros de aseo personal.

Se mantienen instructivos de trabajo, para cada área con el fin de prestar un servicio de calidad y controlar la prestación del servicio.

Todos los productos de limpieza utilizados en las actividades han sido previamente sometidos a selección y análisis de características inherentes (DQO y DBO21), buscando garantizar su biodegradabilidad y minimizar el impacto ambiental.

2.4.3 Lavandería

Nuestra operación se encarga de proporcionar diariamente a los clientes ropa limpia y planchada en cada habitación. Además del lavado de toda la lencería de comedor y habitaciones.

Para realizar esta actividad se ha implementado un instructivo específico de camarería y lavandería.

Cada camarero lleva consigo un formato del registro de recolección de prendas, el mismo que es llenado de acuerdo al tipo y cantidad de artículos que serán trasladados a la lavandería, que identifica el origen, tipo, cantidad y propietario de las prendas, mediante el etiquetado de las mismas.

La instrucción técnica que utilizamos para este procedimiento detalla claramente el proceso de lavado que se debe dar a la ropa blanca y de color, además de detallar las cantidades de jabón o detergentes y diluciones, que se deben usar según el tipo de equipo que se está utilizando, sea industrial o semi-industrial.

La ropa contaminada es separada y tratada con solventes especiales antes de proceder con el lavado.

Todos los productos de limpieza utilizados en las actividades han sido previamente sometidos a selección y análisis de características inherentes (DQO y DBO21), buscando garantizar su biodegradabilidad y minimizar el impacto ambiental.

2.4.4 Limpieza y mantenimiento de áreas públicas

Por lo general toda operación en campo requiere del mantenimiento y limpieza de áreas que no sean específicamente sus instalaciones. Por esta razón, CAVES S.A. EMA dentro de su esquema incluye este servicio, el mismo que consta de los siguientes beneficios:

- Limpieza y dotación de baterías sanitarias de uso común
- Limpieza de áreas públicas
- Limpieza y Mantenimiento de jardines y/u otras áreas ornamentales
- Limpieza de estaciones o áreas alejadas del campo principal

2.4.5 Recreación cultural y deportiva en campamentos

En un gran número de personas que laboran en campamentos alejados de sus hogares se pueden observar signos de estrés físico y mental, por lo general los

trabajadores dedican su tiempo libre a realizar deportes o actividades que puedan despejar sus mentes por un momento. CAVES S.A. EMA ofrece a sus clientes el servicio de Recreación.

Para el efecto trabajamos con personas capacitadas en la materia, las mismas que se dedican primordialmente a la organización de eventos para esta operación tales como:

- Organización de campeonatos deportivos
- Cultura Física
- Proyección de películas
- Organización de juegos recreativos: Variedad de juegos activos, dinámicos que se desarrollan a través de una ficha técnica de reglas y objetivos
- Organización de juegos de mesa.
- Organización de festejos a petición del cliente: Comida especial, música, animación, etc.

2.4.6 Mantenimiento de equipos propiedad del cliente

Asignado a personal especializado en el manejo de los diferentes equipos de uso directo por parte de CAVES S.A. EMA o de uso del cliente, bajo criterios generales de mantenimiento preventivo y correctivo. Minimizando de esta manera el riesgo de afectación a la producción por desperfectos de los mismos.

2.4.7 Valor agregado

2.4.7.1 Plan nutricional

En base a la aplicación de los objetivos de salud ocupacional en las que trabaja la compañía y en función de proporcionar al cliente un servicio que no solamente se limite a la alimentación, sino a la nutrición de todas las personas que son beneficiarias del mismo, se planifican y revisan los menús por parte de personal calificado en el área nutricional, realizando los cambios necesarios en base a las necesidades puntuales, observadas o solicitadas por el cliente, tipo de trabajo, requerimiento calórico diario, o patologías identificadas.

Se establecen como obligatorios los criterios de calidad, variedad, cantidad y de contenido nutricional en los alimentos preparados.

El plan contempla la capacitación al personal de CAVES S.A. EMA en la elaboración de los alimentos bajo criterio de alimentación sana, y de información al cliente mediante charlas programadas de Educación para la Salud en el área alimentaria.

2.4.7.2 Calidad

La calidad del servicio de la empresa CAVES SA EMA, se ve respaldada por factores de sistema de gestión, los cuales a través del tiempo nos han permitido sustentar el servicio ofertado con clientes de alta exigencia profesional.

SISTEMA DE GESTIÓN INTEGRADO ISO 9001-2008 / HACCP

A partir del año 2002, CAVES S.A. EMA valida sus procesos para acceder a la Certificación del Sistema de Gestión de Calidad bajo los requisitos de la norma internacional ISO 9001-2008.

CAVES S.A. EMA es la primera proveedora de Servicios de Alimentación, con un Sistema de Gestión de Calidad certificado bajo la norma ISO 9001 versión 2000, por Bureau Veritas Quality Internacional (BVQI) y acreditado por ANSI, UKAS Y TGA organismos de acreditación correspondientes de los Estados Unidos de Norte América, del Reino Unido y Alemania.

El sistema fue re-certificado en enero del 2005, por la misma entidad certificadora. En agosto del 2006 BVQI certifica los procedimientos de la empresa bajo el Sistema de Gestión Alimentaria, HACCP, que garantizan los criterios de inocuidad alimentaria en los productos terminados de la empresa.

Se constituye entonces el Sistema de Gestión Integrado ISO 9001-2000/HACCP absolutamente todos los servicios de la empresa CAVES S.A. EMA, son planificados y llevados a la práctica a través de procedimientos e instrucciones técnicas específicas, que permiten mantener control permanente en sus etapas y permiten, de ser el caso tomar acciones preventivas o correctivas.

La estructura organizacional de CAVES S.A. EMA está en capacidad de cumplir con todos los requerimientos de nuestros clientes. Nuestros puntos de producción están controlados por personal competente en el área hotelera.

Supervisores de campo y Chefs Ejecutivos se encargan de cuidar todos los detalles de la operación.

2.5 OFERTA DEL CATERING

Las principales empresas que podemos denominarla la competencia están establecidas de la siguiente manera ofertando los diferentes servicios en lo que refiere al catering o alimentación masiva:

ALTO IMPACTO

- ✓ Goddard Catering Group
- ✓ Swing
- ✓ CaterExpress
- ✓ Azul
- ✓ Grupo del Hierro
- ✓ Grupo Hanaska
- ✓ Mariloly's Food Service

MEDIANO IMPACTO

- ✓ Alma cocina
- ✓ El bocado

- ✓ Routefood
- ✓ Selecfood
- ✓ Lunch club
- ✓ Catering cinco sentidos
- ✓ DLY house catering service
- ✓ Maroc catering service
- ✓ Grupo G catering y eventos
- ✓ Grupo Chemali

BAJO IMPACTO

- ✓ Restaurantes aledaños
- ✓ Servicio de catering informal
- ✓ Cafeterías
- ✓ Restaurantes informales (agachados)
- ✓ Servicio a domicilio como por Pizza Hut, Ceviches de la Rumiñahui, Los Choris, El Español.

La clasificación se la realizo en base a la factibilidad de poder atender un volumen que superen las 1000 pax (clientes o personas) y la capacidad de producción que dispongan las plantas de procesamiento de alimentos, adicional involucra la calidad normas y procesos que atenúen como un valor adicional o de competencias para calificar en diferentes procesos o exigencias del cliente.

Ver Cuadro 4: Principales Empresas con necesidad de Servicio de Catering

Cuadro N° 4 Principales Empresas con necesidad de Servicio de Catering

SECTOR FINANCIERO	SECTOR SEMI-INDUSTRIAL	SECTOR INDUSTRIAL ALIMENTICIO	SECTOR HOSPITALARIO	SECTOR MILITAR	SECTOR EMPRESARIAL	SECTOR INDUSTRIAL
BANCO DEL PICHINCHA	FLORICOLA EL ALOMO	ALPINA	HCAM	B. YAGUACHI	METROPOLITAN TOURING	GM - OBB
BANCO DEL AUSTRO	ILACRIL	PRONACA	SAN CARLOS	B. MACHACHI	TECNISEGUROS	MARESA
BANCO DEL PACIFICO	BOSCH BATERIAS	CN	NOVA CLINICA	B. BALBINAS	LIBERTY	ADELCA
BANCO PROAMERICA		GRUPO KFC	METROPOLITANO		ASEGURADORA DEL SUR	AVON
MUTUALISTA PICHINCHA		GRUPO MAY FLOWER	DE LOS VALLES		DK MANAGEMENT	YAMBAL
		SUPAN			NOVARTIS	KUBIEC
		PASTEURIZADORA QUITO			NUTRIVITAL	FV
		KOALA			SIEMENS	PANAVIAL
					SLB-QUITO	PROVEFARMA
					CSSF - QUITO	CHAIDE&CHAIDE
					TATA	NOVACERO
						GRUNENTHAL
						TECNISTAMP
						FABRILFAME SA
						NOVOPAN
						DANEC

Fuente: CAVES S.A. EMA (Cartera Potenciales Clientes 2013)

2.6 PRECIOS

Los precios que podemos encontrar en el mercado son diversos dependiendo de la empresa a la cual se contrate o el lugar donde se consume alimentos, con lo cual para poder definir la datos inicial se recorrió el perímetro ubicado desde la Av. Tomas de Berlanga , hasta la avenida Av. Patria, el por qué se escogió este sector es debido al movimiento financiero, empresas públicas, privadas, ubicación de hoteles de target alto, medio, bajo, restaurantes aledaños, comedores informales, centros comerciales y sus patios de comidas, cadenas de expendios de alimentos y restaurantes informales, se realizó la investigación del entorno

solicitando degustaciones y a sus vez cotizando precios, consumiendo productos, vía correos electrónicos solicitando el precio de los diferentes propuestas de empresas de catering, con el fin de tener precios ajustados a la realidad de un mercado con potencial de ser explotado.

La conclusión que nos deja esta investigación, es que el precio establecido por las diferentes empresas que conforman la oferta del catering es más bajo sobre el promedio de la oferta de la calle, tomando en cuenta los diferentes beneficios que se adquiere al contratar un servicio de alimentación In House, como los son optimización de tiempos hora empleado, seguridad e inocuidad alimentaria, mayor rendimiento de los personeros en las empresas, etc. Estos son algunos de los beneficios que diferencian el servicio de alimentación masivo o catering del resto de oferta que disponemos en el entorno.

En el mercado los datos iniciales en valores son los siguientes:

Ver Cuadro 5: Referencia de Precios promedio en la Ciudad de Quito

Cuadro N° 5 Referencia de Precios promedio en la Ciudad de Quito

PRECIO ALMUERZO RESTAURANTE	\$ 3.00
PRECIO ALMUERZO CENTRO COMERCIAL	\$ 5.00
PRECIO ALMUERZO EJECUTIVOS	\$ 5.50
PRECIO ALMUERZO HOTEL A	\$ 10.00
PRECIO ALMUERZO HOTEL AA	\$ 17.50
PRECIO ALMUERZO HOTEL AAA	\$ 22.50
PRECIO ALMUERZO CAFETERÍA	\$ 5.00
CATERING ALTO IMPACTO	\$ 3.25
CATERING MEDIANO IMPACTO	\$ 3.00
CATERING BAJO IMPACTO	\$ 2.80

Fuente: CAVES S.A. EMA (Estudio de precios 2013)

2.7 DEMANDA

En lo referente a la demanda podemos clasificar en todo el medio empresarial, industrial que requiere el servicio de alimentación masivo tales como:

- Empresa privadas
- Empresas públicas
- Sector industrial
- Sector semi-industrial

- Sector industrial alimenticio
- Sector hospitalario
- Sector militar

Esta sería la demanda como principal fuente de acción para aplicar el giro de negocio de CAVES S.A. EMA.

De esta clasificación podemos definir el impacto de cada una de las empresas sus principales necesidades y las facilidades que brindan para la introducción del catering a las empresas enunciadas. Las cuales se clasificaron por el sector en el que involucra el núcleo del negocio.

Ver Anexo 5: Clasificación de las empresas según el sector, fuente revista EKOS

2.7.1 Características principales de las empresas que conforman la demanda

Para que una empresa requiera o necesite el servicio de alimentación masiva debe tener un volumen de fuerza laboral superior a los 100 empleados ya que con esto los costos en el valor final por servicio puede disminuir con un número minoritario los costos pueden encarecer.

Las facilidades para el trabajo diario o la implementación del servicio de alimentación o catering las brinda el cliente, tanto en equipamiento, áreas de

lavado, preparación sencilla o completa, desalojo de desperdicios, área de almacenado, etc.

Con esto el empleador puede optimizar tiempos de producción en los cuales el empleado busca un lugar donde pueda comprar alimentos, seguridad con los productos que está consumiendo, y evitar el ausentismo por enfermedades de intoxicación o transgresión alimentaria. Como acotación adicional el clima laboral entre los colaboradores de una institución mejoraría al adquirir un servicio profesional de alimentación masiva.

Los principales clientes que podemos mencionar en la trayectoria de CAVES S.A. EMA, están distribuidos por la región en la cual desarrollan las operaciones tomando en cuenta el negocio petrolero, el no petrolero, y el minero. De allí la historia y trayectoria de la empresa.

Ver Anexo 6: CV- Histórico de CAVES S.A. EMA

CAPÍTULO III

3 ESTUDIO DE CASO – CAVES S.A. EMA

3.1 PRESENTACIÓN DEL ESTUDIO REALIZADO

En el presente estudio se ha podido determinar la ausencia de un plan de marketing que permita fortalecer la imagen corporativa y hacer fuerte a una marca como tal.

La presentación de la empresa CAVES S.A. EMA, se la ha realizado a través de los años de forma boca a boca, extendiendo su reputación de trabajo y compromiso por este medio, apalancar y buscar el fortalecimiento de la imagen y nombre de la empresa es lo que se sustenta en el presente escrito, partiendo de información básica de la competencia de alto, mediano y bajo impacto; de igual forma conociendo el sector en el cual CAVES S.A. EMA está enfocado en realizar actividades de fortalecimiento, de la imagen y recordación de marca de la empresa, dentro del Distrito Metropolitano de Quito, el conocimiento de los diferentes sectores empresariales, la cantidad de fuerza laboral que maneja y las facilidades que requiere el cliente y la demanda en un servicio masivo de alimentación.

CAVES S.A. EMA, analizando las diferentes aristas plantea realizar una investigación profunda, levantando información que no se dispone en la actualidad, como sector de mercado, precios, oferta, frecuencia de demanda. Esta valiosa información pretende ser una guía para las empresas del sector del

catering con el objetivo de dar a conocer las fortalezas de brindar un servicio de catering que cumplan estándares de calidad con personal capacitado, materia prima de proveedores certificados, logística acorde al tipo de operación que maneje la industria y por ultimo con capacidad de respuesta frente a los diversos problemas que suelen suscitar en este tipo de trabajo.

3.1.1 Presentación de la Empresa

Los servicios que presta CAVES S.A. EMA son entregados bajo controles establecidos por los Sistemas de Gestión de Calidad ISO 9001:2008 e inocuidad Alimentaria – HACCP Certificados por: Bureau Veritas Quality International Acreditados por: OAE (Ecuador) ANAB (USA) UKAS (Reino Unido).

CAVES S.A. EMA es una empresa de servicios de catering y afines, con amplia experiencia de atención a la industria petrolera y a los sectores productivos, caracterizada por satisfacer las expectativas de sus clientes en cuanto a la calidad de sus productos y servicios.

Oferta servicios con altos estándares de calidad en preparación de alimentos según la necesidad del cliente, así como una amplia gama de servicios adicionales entre los que se incluyen camarería, lavandería, jardinería y servicios generales de mantenimiento de campamentos, los cuales se enmarcan en una política de atención al cliente que se ajusta a sus necesidades operativas y logísticas.

Los estándares de calidad garantizados en sus certificaciones y re-certificaciones que se han manejado por más de diez años en el desarrollo del producto y servicio son definidos por su Sistema de Gestión de Calidad e Inocuidad Alimentaria, enmarcados en los requisitos de los Sistemas de Gestión de la Calidad ISO 9001-2008 y de Gestión Alimentaria HACCP.

CAVES S.A. EMA se empeña en brindar opciones de servicio personalizadas para cada cliente, con parámetros internacionales, que le han convertido en una empresa líder en el Ecuador en su campo y una de las más reconocidas en América Latina.

Creada con un concepto de brindar servicios de excelencia, la empresa ha mantenido orgullosamente esos estándares, en toda la gama de productos, sea en el más refinado de los ambientes urbanos o en los campamentos en la selva amazónica a los cuales muchas veces sólo se accede por vía aérea.

El prestigio de la empresa está firmemente enraizado en nuestros clientes que nos identifican con el concepto de calidad, eficiencia y gran servicio.

CAVES S.A. EMA. Es una empresa privada multinacional andina, con reconocido prestigio por la calidad de su servicio de catering y su interés permanente en garantizar la satisfacción del cliente, inocuidad en su producto final, el bienestar físico, emocional y psicológico del personal, respetando el ambiente en el cual se desarrollan sus actividades.

Ver Anexo 7: CV- Información general CAVES S.A. EMA

Ver Anexo 8: Política del sistema de gestión integrado de calidad y seguridad alimentaria
ISO 9001-2008/HACCP CAVES S.A. EMA

3.1.2 Giro del negocio

El giro del negocio se establece con empresas que requieran el servicio de alimentación masiva, tanto en lugares que brinden las condiciones de producción In House, como en lugares remotos a lo largo de la Amazonía Ecuatoriana, el servicio de catering despliega sus operaciones en todo lo referido al Distrito Metropolitano de Quito, sustentando el despacho de alimentos procesados y terminados a empresas que no dispongan de espacios para ensamblar un equipo de cocina y poder realizar la producción para sus colaboradores.

CAVES S.A. EMA, considerando las necesidades de las empresas dispuso y diversificó la logística de su entorno para cubrir cierto grupo de demanda insatisfecha en busca de un servicio que minimice el riesgo de ausentismo en su personal, pérdida de hora hombre y facilidades al requerimiento propio de la empresa.

El entorno y la diversificación que se puede ofrecer como empresa proveedora de alimentos es amplio ya que la necesidad de los diferentes sectores empresariales como industriales es amplia, todo esto de acuerdo al tipo de negocio que aplique, de esta manera se podrá estructurar una operación de catering de acuerdo a las facilidades y requerimientos de cada proyecto en sí.

3.1.3 Características del servicio para los clientes

La empresa CAVES S.A. EMA, a lo largo de sus casi 22 años de trayectoria se ha caracterizado por cubrir las necesidades del cliente y sus principales requerimientos, tanto por las facilidades operacionales y logísticas, como por las normas de calidad ISO tanto en servicio como en producto terminado, para explicar un poco más la extensiones de trabajo y servicio que brinda la compañía será detallada de la siguiente manera:

ALIMENTOS Y SERVICIO

Alimentos frescos, de la máxima calidad y pureza, preparación esmerada a cargo de profesionales reconocidos, servicio personalizado, utilización de normas internacionales en la selección y preparación de alimentos, variedad de recetas, adaptadas a las preferencias de los clientes y un ambiente agradable, constituyen la esencia de nuestra actividad de catering que nos ha dado justa fama.

El servicio personalizado nos permite adaptar nuestro catering a las especificidades del cliente, con énfasis en la comida ecuatoriana o internacional, de acuerdo a sus preferencias.

Contamos con una planta industrial de 1200 m² de superficie distribuida en varias áreas y con equipamiento adecuado donde se incluyen los servicios de preparación y distribución de alimentos desde la planta hasta el consumidor final.

La logística de operaciones es la principal fortaleza de la empresa ya que se manejan 75 puntos de servicio a lo largo del Distrito Metropolitano de Quito, con esquemas logísticos que posibilitan fácil acceso a los puntos de servicio en el sector bancario y financiero, comercial e industrial.

DIVISIÓN CATERING PETROLERO

Chefs profesionales, expertos en logística y personal altamente entrenado nos posibilitan entregar alimentación sana, nutritiva y equilibrada, con un toque gourmet, trescientos sesenta y cinco días del año, bajo el esquema de buffet, en las instalaciones administrativas y los campamentos operativos de la industria petrolera, base fundamental de la economía del Ecuador.

Además del servicio de alimentación integral basado en tres comidas diarias, ofertamos servicios especiales de acuerdo a las necesidades del cliente: cena de media noche en caso de requerirlo, refrigerios, coffee-points y abastecimiento de snacks.

DIVISIÓN CATERING INSTITUCIONAL

A solicitud de destacadas empresas nacionales e internacionales, nuestro afamado servicio de catering se presta también en ambientes institucionales, con un sistema basado en un almuerzo tipo buffet y opciones de desayuno, cena, refrigerios o snacks, de acuerdo a las necesidades específicas de cada cliente.

Todos los productos de limpieza y sanitización utilizados en contacto directo o indirecto con alimentos han sido aprobados por la FDA (Food and Drug Administration) o validados previamente con laboratorios acreditados.

DIVISIÓN CATERING HOSPITALARIO

En el desarrollo de la diversificación de la empresa se procede a expandir el giro de negocio e incurrir en el sector hospitalario cubriendo los altos estándares de inocuidad alimentaria que demanda las casas de salud en la actualidad, estos parámetros direccionan las diferentes dietas solicitadas para pacientes de estación rápida, estación permanente, o su defecto ambulatoria u hospital del día.

DIVISIÓN FACILITY MANAGEMENT

El realizar el mantenimiento y limpieza en oficinas a nivel institucional del sector NO Petrolero nos ha permitido dar una facilidad al cliente para evitar contratiempos en sus actividades del diario laboral o sus actividades principales, a este servicio se ha incorporado el vending machine, o conocidas en el medio como máquinas dispensadoras de snacks y cafés, diversificando las actividades complementarias de CAVES S.A. EMA.

GARANTÍA DE SERVICIO

El uso de parámetros internacionales y nuestra política de cumplir estrictamente las normas de calidad en la operación de nuestros servicios es una de las razones fundamentales del liderazgo de la empresa.

A partir del año 2001, CAVES S.A. EMA validó sus procesos para acceder a la Certificación del Sistema de Gestión de Calidad bajo los requisitos de la norma internacional ISO 9001-2008, constituyéndose en la primera proveedora de servicios de alimentación, con esa acreditación. Con orgullo mantiene actualizada su acreditación por una década.

Para garantizar el cumplimiento de los parámetros contractuales con los clientes en sus operaciones, CAVES S.A. EMA cuenta con personal operativo y técnico con alta capacidad y en constante entrenamiento.

Caves S.A. EMA mantiene una política de responsabilidad social que contempla la contratación de personas con capacidades especiales y personal de las comunidades cercanas a los proyectos.

La salud y seguridad de los trabajadores de la empresa se constituye en objetivo fundamental asegurándonos que así como entraron en buenas condiciones de salud a trabajar, de la misma manera regresen a sus hogares. Adicionalmente se incluye la salud dentro de los criterios de los planes de acción que garantizan la inocuidad de los alimentos. En este parámetro aplica el estricto cumplimiento de

la normativa de seguridad cuyo objetivo principal es mantener un ambiente de trabajo seguro y libre de riesgos para los trabajadores.

3.1.4 Análisis de la Competencia

En la actualidad la competencia está distribuida en el sector del catering y es diversa por lo cual se sectorizó en:

- ✓ De bajo impacto
- ✓ De medio impacto
- ✓ De alto impacto

La clasificación se las ha dado por el segmento en las cuales las empresas del sector de la competencia pueden establecer sus servicios, sean estos por poder económico propio de la empresa el cual pueda soportar periodos extensos de crédito de pago, normas procesos en el servicio y distribución de alimentos, personal calificado que certifique el profesionalismo en cada una de las áreas internas de la empresa, capacidad logística para dar cobertura tanto dentro como fuera de la ciudad, infraestructura propia planta procesadora de alimentos, equipamiento de punta, experiencia en el abastecimiento a empresas de diferentes sectores de negocio.

Ver Cuadro 6: Principales competidores

Cuadro N° 6 Principales competidores

ALTO IMPACTO	MEDIANO IMPACTO	BAJO IMPACTO
Grupo Hanaska	Alma cocina	Restaurantes aledaños
Goddard Catering Group	El bocado	Catering informal
Swing	Routefood	Cafeterías
Cater Express	Selecfod	Restaurantes informales
Azul	Lunch club	Servicio para llevar
Grupo del Hierro	Catering cinco sentidos	Hoteles cercanos
Mariloly´sFoodService	DLY HouseCateringService	
Gate Gourmet	Maroc Catering Service	
	Grupo G catering y eventos	
	Grupo Chemali	

Fuente: CAVES S.A. EMA (Recopilación de Información 2009)

3.2 DEFINICIÓN DEL PERFIL DEL CLIENTE

Para la definición de un perfil de un posible cliente, nos basaremos netamente con la ubicación direccionada a la ciudad de Quito, como segundo plano enfocaremos la población laboral de los diferentes sectores que sobrepasen los 100 colaboradores diarios, el tipo de consumo es único (almuerzos masivos), se aplicará estrategias que permitan saber necesidades del cliente y presupuestos para fijar una tendencia de consumo y dar una propuesta de valor al servicio.

3.2.1 Segmentación “Investigación Realizada”

En la investigación realizada en los diferentes giros de negocio ubicados en el Distrito Metropolitano de Quito, se puede segmentar en tres macro sectores: catering petrolero, catering institucional, catering industrial. A su vez se puede

sub-segmentar en función de ramas de actividad dentro de estos macro segmentos. Ver Cuadro7: Segmentación en los diferentes Sectores del Catering

Cuadro Nº 7 Segmentación en los diferentes Sectores del Catering

CATERING PETROLERO	CATERING INSTITUCIONAL	CATERING INDUSTRIAL
OPERADORAS DE SERVICIOS PETROLEROS	INSTITUCIONES BANCARIAS	IND. LECHERA
OBRA CIVIL	EMPRESAS PUBLICAS	IND. CERVECERA
GUARDIAS Y SEGURIDAD	EMPRESAS PRIVADAS	IND. CHOCOLATERA
TRANSPORTE Y LOGISTICA	SUPERMERCADOS	IND. CAMELERA
PRESTACION DE SERVICIOS PETROLEROS	CADENAS DE FARMACIAS	IND. MANUFACTURERA
TALADROS Y CHIVOS DE PERFORACION		IND. CONSTRUCCION
CONDUCTO DE CRUDOS		IND. AGRARIA
EMPRESAS DEL ESTADO		IND. FLORICOLA

Fuente: CAVES S.A. EMA (Recopilación de Información 2009)

En estos diferentes sectores se ha basado la investigación de acuerdo a la necesidad propia del cliente, presupuesto en alimentos, población empresa, diversidad de servicio día, poder adquisitivo, posicionamiento de la empresa como tal.

3.2.2 Clasificación de las Empresas que requieren este servicio por población de personal y sector al que pertenecen

En lo referido a la clasificación de las empresas se ha agrupado por factores como lo son el volumen a nivel empleados, el giro de negocio al que pertenecen y por último las empresas del sector que están dispuestas a invertir en un servicio de alimentación que cumpla con las condiciones de calidad, inocuidad alimentaria, y personal calificado, tomando en cuenta estos factores muy importantes hemos segmentado las empresas que si estarían dispuestas a asignar un presupuesto estándar para el servicio de alimentación del personal In House.

Ver Cuadro 8: Clasificación de Empresas según su población de trabajadores

Cuadro N° 8 Clasificación de Empresas según su población de trabajadores

Empresa	Giro de Negocio	N° Colaboradores
Belcorp	Retail	272
AVON	Retail	400
Yanbal	Retail	550
Arca	Retail	1200
Quala SA	Retail	600
De Prati	Retail	2058
Banco General Rumiñahui	Financiero	470
Pacificard SA	Financiero	531
Banco Internacional	Financiero	730
Banco de Guayaquil	Financiero	550
Banco de la Producción	Financiero	1200
Banco Pro América	Financiero	450
Diners Club	Financiero	1600
ACE Seguros	Aseguradora	209
TecniSeguros	Aseguradora	120
Liberty EC	Aseguradora	120
Laboratorios Bagó del Sol Ecuador S.A.	Farmacéutico	197
Corporación GPF (Corporativo)	Farmacéutico	414
Bayer	Farmacéutico	460
Farmacias Sana Sana	Farmacéutico	2058
Farmacias Fybeka	Farmacéutico	1431
Salud SA	Salud	780
Veris	Salud	936
Claro	Telecomunicaciones	1400
Telefónica Movistar	Telecomunicaciones	1370
IIASA CAT	Industria	230
Omnibus BB	Industria	2200
Aymesa	Industria	1900
Kimberly Clark Ecuador SA	Industria	697
Cervecería Nacional	Alimentos	550
Ferrero del Ecuador	Alimentos	660
Qualisa	Florícola	361
Floreloy S.A.	Florícola	161
MetropolitanTouring	Hospitalidad	210

Fuente: Revista EKOS

3.3 IMAGEN CORPORATIVA

Dentro de este tema se evaluará la competencia, referidos a la marca propia de CAVES S.A. EMA, características, formalidad, principales fuerzas de atracción masiva, publicidad y promoción.

Luego de realizar un levantamiento de información basado en ofertas económicas, búsqueda mediante sistemas informáticos y rotativos masivos se ha podido definir el siguiente perfil de publicidad propia de la competencia.

Ver Cuadro 9: CheckList, opciones de publicidad empresas de Catering

Cuadro Nº 9 CheckList, opciones de publicidad empresas de Catering

Nº	EMPRESAS	PÁGINA WEB	MATERIAL POP	PUBLICIDAD RADIO	PUBLICIDAD TV	PUBLICIDAD TERRESTRE	PUBLICIDAD AEREA	PUBLICIDAD MASIVA	PUBLICIDAD ROTATIVOS	LOGO	PAPELERIA
1	CAVES S.A. EMA	SI	NO	NO	NO	NO	NO	NO	SI	SI	SI
2	GODDARD CATERING GROUP	SI	NO	NO	NO	NO	SI	NO	NO	SI	NO
3	SWING	SI	NO	SI	NO	SI	NO	NO	NO	SI	NO
4	CATER EXPRESS	NO	NO	NO	NO	NO	NO	NO	NO	SI	NO
5	AZUL	SI	SI	NO	NO	NO	NO	NO	NO	NO	SI
6	GRUPO DEL HIERRO	SI	SI	NO	NO	NO	NO	NO	NO	SI	SI
7	GRUPO HANASKA	SI	NO	NO	NO	SI	SI	NO	NO	NO	SI
8	MARILOLY'S FOOD SERVICE	SI	SI	NO	NO	SI	NO	NO	NO	SI	SI
9	GATE GOURMET	SI	NO	NO	NO	NO	SI	NO	NO	SI	NO
10	ALMA COCINA	NO	NO	NO	NO	NO	NO	NO	NO	SI	NO
11	EL BOCADO	NO	NO	NO	NO	NO	NO	NO	NO	SI	NO
12	ROUTE FOOD	NO	NO	NO	NO	NO	NO	NO	NO	SI	NO
13	SELEC FOOD	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
14	LUNCH CLUB	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
15	CANTERING CINCO SENTIDOS	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
16	DLY HOUSE CATERING SERVICE	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
17	MAROC CATERING SERVICE	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
18	GRUPO G CATERING Y EVENTOS	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
19	GRUPO CHEMALI	SI	NO	NO	NO	NO	NO	NO	NO	SI	NO
20	RESTAURANTES ALEDAÑOS	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
21	CATERING INFORMAL	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
22	CAFETERÍAS	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
23	RESTAURANTES INFORMALES	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
24	SERVICIO PARA LLEVAR	SI	SI	SI	SI	SI	SI	SI	SI	SI	SI
25	HOTELES CERCANOS	SI	SI	SI	SI	SI	SI	SI	SI	SI	SI
	SI	11	5	3	2	5	5	2	3	13	7
	NO	14	20	22	23	20	20	23	22	12	18

Fuente: CAVES S.A. EMA (Recopilación de Información 2014)

En la actualidad CAVES S.A. EMA, expresa su marca de manera muy básica y cerrada, ya que el tema comercial no es manejado de forma prioritaria o con énfasis en un diseño estructurado de la misma, por ende el tema de publicitar el servicio de la empresa se ha resumido en la Página web propia, diseñada por el departamento de sistemas en una forma muy básica a la tecnología actual.

Los medios electrónicos de comunicación y contactos para clientes nuevos o clientes que requieran el servicio, en ocasiones, existe la confusión o mala interpretación del servicio de catering, ya que al no existir información más nutrida sobre el tipo de operaciones o trabajos que realiza CAVES S.A. EMA, el posible cliente interpreta los servicios de la empresa como un catering informal, solicitando un servicio de catering a domicilio o en su defecto alimentación para un número mínimo de comensales, sin analizar el servicio como tal y las variaciones en volumen industrial que maneja el giro del negocio. Todo esto parte de la carencia de información o publicidad referida al core business de CAVES S.A. EMA, por ejemplo al nombrar una marca como Hilton Colon, el top mind que refleja esta empresa es; hospedaje, alimentación en banquetearía, eventos sociales, restaurantes de ambientes.

Con el presente estudio y planificación se pretende llegar a la gran masa de empresas de los diferentes sectores industriales, semi-industriales, sector financiero entre otros y que conozcan el servicio de catering y afines que brinda CAVES S.A. EMA.

Ver Gráfico 3: Página CAVES S.A. EMA

Gráfico N° 3 Página CAVES S.A. EMA

Fuente: Página web – www.caves.com.ec

La forma como nos ven los clientes nuevos o posibles clientes apela a la gestión automática de una Página web, conociendo de una forma elemental parte del servicio, que se puede mostrar al mercado petrolero como no petrolero:

Ver Gráfico 4: Página CAVES S.A. EMA

Gráfico N° 4 Página CAVES S.A. EMA

Fuente: Página web – www.caves.com.ec

El contacto se lo realiza de una forma fría, mediante la misma Página web, el posible cliente deja la información de su empresa, contactos y se empieza con la presentación, demanda, oferta y en la gran mayoría sin tener un resultado positivo que asegure un contrato nuevo.

Ver Gráfico 5: Página CAVES S.A. EMA

Gráfico N° 5 Página CAVES S.A. EMA

Fuente: Página web – www.caves.com.ec

La competencia se ve involucrada en la misma monótona publicidad por Página web, recurriendo a los usuales errores de clientes confundiendo el servicio de catering industrial por catering a domicilio.

Ver Gráfico 6: Página Goddard Catering Group

Ver Gráfico 7: Página Grupo Swing

Ver Gráfico 8: Página Grupo Swing

Ver Gráfico 9: Página Cater-Express

Ver Gráfico 10: Página Grupo Hanaska

Gráfico N° 6 Página Goddard Catering Group

Fuente: <http://www.goddard-catering.com/>

Gráfico N° 7 Página Grupo Swing

Fuente: <http://www.mesonculturalswing.com>

Gráfico N° 8 Página Grupo Swing

Fuente: <http://www.mesonculturalswing.com>

Gráfico N° 9 Página Cater-Express

Quienes Somos

Somos una Compañía Limitada., dedicada a prestar los servicios complementarios de alimentación, constituida, el 26 de agosto de 1999;

Estamos en el mercado desde hace 10 años, sirviendo a prestigiosas compañías ubicadas en Quito. Al momento atendemos alrededor de 5000 servicios diarios, abarcando el área bancaria y farmacéutica en su mayoría.

Trabajamos bajo estándares internacionales de calidad, con normas de Buenas Prácticas de Manufactura y HACCP.

Cuidamos y controlamos mucho el proceso completo de producción y ofrecemos varias alternativas de menús balanceados, con el adecuado aporte calórico.

Ubicación

Ubicada en la provincia de Pichincha, cantón Quito, sector Carcelen Industrial en las calles Vicente Duque N76-81 y Tadeo Benitez

Teléfonos:
593 - 2804 - 334

Casilla postal N° 17211462

Correo electrónico
info@caterexpress.com.ec

EL MEJOR Catering empresarial

NEWSLETTER
Se parte del club Caterexpress en línea

Fuente- www.caterexpress.com.ec

Gráfico N° 10 Página Grupo Hanaska

Fuente-www.grupohanaska.com

Se ha revisado el material publicitario de la competencia y se ha encontrado las mismas debilidades de falta de publicidad o material que haga fuerza o énfasis en la marca, el posicionamiento se lo ha realizado de forma empírica colocando el boca a boca como inicio publicitario del trabajo de CAVES S.A. EMA, y el resto de empresas dedicadas al negocio.

El material publicitario utilizado con la imagen corporativa de CAVES S.A. EMA, en la actualidad parte de los medios propios de transporte de alimentos, suministros impresos, lencería de habitación, lencería de baño, en algunos casos packing de alimentos pero sin ningún logo que identifique la marca.

Ver Cuadro 10: CheckList, papelería actual CAVES S.A. EMA

Ver Gráfico 11: Material POP CAVES S.A. EMA

Cuadro N° 10 CheckList, papelería actual CAVES S.A. EMA

N°	PAPELERIA CON LOGO	PACKING TRANSPORTE SIN LOGO	LOGO	LENCERIA DE BAÑOS	LENCERIA DE HABITACION	AMENITIES
1	HOJAS MEMBRETADAS	CONTENEDORES GRANDES	ISOTIPO MARCA CAVES S.A. EMA	TOALLA GRANDE CON LOGO	SABANAS CON LOGO	JABON DE BAÑO PEQUEÑO CON LOGO
2	SOBRES	CONTENEDORES PEQUEÑOS		TOALLA PEQUEÑA CON LOGO	EDREDONES CON LOGO	JABON DE BAÑO GRANDE CON LOGO
3	INDIVIDUALES DE PAPEL	FUNDAS DE PAPEL		TOALLA DE PIES CON LOGO		
4	SOBRES PORTA CUBIERTOS					
5	PORTA VASOS					
6	ADHESIVOS					

Fuente: CAVES S.A. EMA (Recopilación de Información 2014)

Gráfico N° 11 Material POP CAVES S.A. EMA

Fuente: CAVES S.A. EMA (Recopilación de Información 2014)

Lo que se ha capitalizado a través de los años de trabajo es incorporar una imagen depurada de acuerdo a las necesidades que se han presentado, en ocasiones el trabajo se lo ha resumido a imágenes bajadas de la web y plasmadas en un papel o en su defecto otro medio de comunicación. Por ende lo que plantea este estudio es ser pioneros en manejar un negocio no visible para el medio y promocionarlo con énfasis hasta obtener las metas esperadas.

Como parte inicial tenemos que regularizar la papelería inicial de CAVES S.A. EMA, tanto a nivel externo como a nivel interno, como segundo realizar una estandarización en imagen en productos directos y sub productos de empaques

de alimentos, utilizar los medios terrestres de transporte vacíos sin ningún tipo de comunicación, aprovechando este medio para transmitir un servicio masivo de servicio de catering industrial, los camiones o furgones transportadoras de alimentos procesados debe incluir publicidad básica de CAVES S.A. EMA, con el fin de socializar el nombre de su contratante.

Se sugiere a un corto plazo la creación y planificación de un manual de marca o manual corporativo, con la finalidad de aplicar una estandarización en referencia a medios impresos, publicidad interna como externa, con la finalidad de ganar y establecer una Identidad Corporativa que fortalezca la imagen de CAVES S.A. EMA frente a la competencia y mostrando una perspectiva diferente a los clientes propios, extendiendo su personalidad empresarial al cliente que no conoce del servicio que puede ofertar a sus diferentes representaciones en el negocio.

Ver Anexo 9: Manual Corporativo

CAPÍTULO 4

4 DEFINICIÓN DE LA ESTRATEGIA DE POSICIONAMIENTO A SEGUIR POR CAVES S.A. EMA

4.1 PLAN DE MARKETING CAVES S.A. EMA

4.1.1 Introducción

En el presente estudio comprendido en una etapa inicial de doce meses para reestructurar el posicionamiento de la marca CAVES S.A. EMA, aprovechando todas las herramientas de comercialización disponibles en el mercado y que se ajusten al presupuesto direccionado por la empresa en los tiempos fijados, en los medios y canales en los cuales la plataforma del negocio del catering se relaciona comercialmente, con el fin de valorizar el incremento en ventas sea esta por la captación de nuevos mercados o renovación de cartera de clientes, fidelización de actuales consumidores y reafirmación de negocios en nuevos proyectos.

Una de las principales estrategias y fortalezas del presente estudio es planificar un rediseño de marca referida a la empresa CAVES S.A. EMA, con el logo actual se ha podido identificar varios errores en diseño tanto en una cromatografía a seguir, el tamaño definido y los apliques con los cuales se trabajaría a mediano plazo, lo cual no ha permitido la aclaración en el significado del nombre principal del negocio de CAVES S.A. EMA, con la creación del manual corporativo se rediseña la imagen y logo de la empresa, el cual goza de un significado en su contexto que aplica al vino, comida, calidad y buen servicio. Al modificar el

entorno en el diseño de imagen e identidad actual de CAVES S.A. EMA, el cual va direccionado al principal portafolio de servicios que representa; se aplicará una mayor relevancia y distinción frente a la competencia con la nueva identidad definida por la empresa, aplicable a los diferentes productos de consumo y productos promocionales.

Como objetivo primordial tras las modificaciones en la estructura del rediseño se pretende captar y acaparar la atención o retentiva de posibles clientes que pueden conformar una base de datos con la cual se pueda aplicar una oferta de servicios para cubrir las necesidades de las empresas.

Ver Anexo 9: Manual Corporativo

4.1.2 Análisis de la situación actual

Actualmente CAVES S.A. EMA, dentro de su estructura organizativa no posee un departamento comercial o de marketing, en el cual se pueda apalancar la experiencia lograda en sus 22 años de trayectoria, para adquirir o renovar la cartera de clientes, no se ha podido potenciar la marca de la empresa y darla a conocer en otros nichos de mercado, con el presente estudio se pretende aplicar ciertas estrategias que permitan alcanzar un fortalecimiento corporativo dentro de los diferentes sectores empresariales que se pueda ofertar el servicio de alimentación y afines.

Las habilidades con las cuales se ha logrado crecer en el mercado han sido manejadas de manera empírica, utilizando el boca a boca por parte de los

ejecutivos de CAVES S.A. EMA, logrando extender las operaciones a nivel nacional, otra de las maneras en las cuales se ha podido extender el trabajo y la marca es el crecimiento propio de la empresa a la cual se presta servicio, es decir por ejemplo en la industria del petróleo, inició sus operaciones con plataformas de crudo las cuales ampliaron sus diferentes segmentos a campos bases, taladros, chivos, etc. Por ende el crecimiento está sujeto a medida propia del cliente y el incremento de operaciones propias del negocio indistintamente del sector al que pertenecen.

Medios digitales o informáticos han sido de ayuda, la Página web ha permitido dar a conocer al mercado potencial sobre la existencia de CAVES S.A. EMA, en el día a día se trabaja en base a la solicitud de posibles clientes que requieren cotizaciones o conocer sobre el servicio y las diferentes actividades que brinda la empresa.

Recomendaciones de clientes propios, en los diferentes sectores de negocio ha permitido extender las operaciones, dando como un síndrome no buscar otras ofertas de competencia en el mercado.

La marca de CAVES S.A. EMA, se ha direccionado en publicidad o material POP, según la necesidad de la operación o en su defecto del cliente, no posee un manual de marca que caracterice diseños propios de la empresa o un patrón a seguir, tanto en papelería, conjuntos de lencería hotelera, material POP en sus diferentes dimensiones, todo atiende a necesidad o emergencia.

En el presente estudio se pretende cambiar la expectativa del mercado vía la elaboración de una Identidad Corporativa, la misma que sujete y trasmita la calidad, el servicio, la experiencia, y la confianza de todos los clientes que han apostado y han certificado la fidelidad con la marca CAVES S.A. EMA.

Estrategia de promoción y publicidad actual

En la actualidad la empresa CAVES S.A. EMA, como medio de publicidad a lo largo de su permanencia en el mercado ha utilizado el BOCA A BOCA, método por el cual se han ganado varios contratos y sustentabilidad en el mercado.

Ver Gráfico 12: Marketing boca a boca

Gráfico N° 12 Marketing boca a boca

Fuente - www.todonetwork.info

Fuente - www.mundonegocio.pe

Su promoción la realiza mediante la Página web oficial:

Ver Gráfico 13: Página CAVES S.A. EMA

Gráfico N° 13 Página CAVES S.A. EMA

Fuente - www.caves-ghl.com.ec

No se ha desarrollado formalmente una estrategia de publicidad en medios de comunicación impresos o de difusión masiva, ya que la empresa al momento no cuenta con un departamento comercial o el personal acorde para cubrir esta necesidad.

Forma de empaquetamiento

El catering es un servicio que se lo hace directamente al cliente final para su consumo inmediato, existen muy pocas ocasiones en las que se empaquetan los alimentos para ser trasladados.

Tomando en cuenta en este factor, CAVES S.A. EMA tiene las siguientes características para empaquetar los alimentos en el caso que deban ser transportados:

- ✓ Contenedores para alimentos con logotipo CAVES S.A. EMA
- ✓ Etiquetas con logo CAVES S.A. EMA
- ✓ Fundas con logotipo CAVES S.A. EMA
- ✓ Servilletas y vasos térmicos con logotipo CAVES S.A. EMA

Ver Gráfico 14: Propaganda actual CAVES S.A. EMA

Gráfico N° 14 Propaganda actual CAVES S.A. EMA

Fuente - CAVES S.A. EMA (Recopilación de Información 2013)

4.1.3 Análisis del mercado Objetivo

Geográfico: la zona del presente estudio es el Distrito Metropolitano de Quito, direccionado tanto a la zona centro como periferias extendidas a los valles.

Demográfico: el mercado al cual se enfoca es un target comprendido en empresas del medio institucional, industrial, semi-industrial, hospitalario, divididos en diferentes segmentos dependiendo del giro de negocio direccionado a personeros hombres y mujeres mayores a 18 años.

Factores de conducta

En este tipo de negocio el factor primordial es el costo y dentro de este factor se tiene que incluir temas de calidad, infraestructura, normas, procesos, personal calificado, experiencia comprobada, capacidad económica. Por ende el factor de conducta es un tema secundario ya que en este tipo de negocio es una necesidad del empleador para la facilidad del empleado con el fin de optimizar el factor tiempo y los riesgos de la mano de obra.

4.1.4 Análisis FODA

En el análisis FODA podemos encontrar las principales propiedades positivas y negativas que pueden ser una ventaja frente a la competencia o una amenaza en el mercado.

FORTALEZAS

- ***Variedad de Productos:*** diversificación de servicios según el tipo de operación o requerimiento que tenga el cliente involucrados al servicio de alimentación o similar.

- **Normas ISO:** las normas que CAVES S.A. EMA posee en la actualidad es una de sus principales cartas de presentación a la hora de licitar un cliente que requiera o exija calidad las SGI ISO 9001 – 2008/HACCP, nos permite garantizar un producto y un servicio de calidad regido por normas HACCP (Hazard Analysis and Critical Control Points).

Ver Anexo 10: Certificados ISO 9000-2008, Manual POES, Manual BPM

- **Servicio Personalizado:** la customización en el servicio que se dispone en la actualidad ha sido reconocida a lo largo de la trayectoria y ha hecho fuerte relevancia en el mercado, la predisposición de la mano de obra de CAVES S.A. EMA en resolver, atender todos los requerimientos del cliente han marcado un precedente.
- **Evolución, Tecnología, Logística:** la constante renovación en equipos de punta que permitan mejorar nuestros procesos requeridos por la demanda, nos han permitido ser competitivos a lo largo del tiempo, la mejora continua en logística tanto terrestre, aérea, y fluvial ha permitido ganar terreno con clientes de facilidades complejas en su domicilio laboral, sean estos campamentos, taladros, chivos, hospitales, bancos a nivel nacional, etc.
- **Profesionales Calificados:** la apuesta constante en profesionales pertenecientes al área de hospitalidad y gastronomía son un factor diferenciador en el servicio que presta CAVES S.A. EMA, la juventud de la fuerza laboral mezclado con la experiencia de trabajadores forjados con los

años han contribuido a la mejora en toda la operación tanto del negocio petrolero como del no petrolero.

- **Estructura Organizacional:** una base se sostiene en una fuerte estructura, en este caso la de CAVES S.A. EMA, está basada en personal que ha dispuesto su trabajo en la operaciones propias del negocio las mismas que desglosan sus funciones desde la parte Gerencial, Operacional, Administrativa Financiera, Tecnología & Sistemas, Compras, RRHH, y las diferentes jefaturas y sub jefaturas que hacen viable una o varias operaciones tan complejas en el servicio de catering o alimentación masiva.

Ver Anexo 11: Estructura Organizacional CAVES S.A. EMA

- **Valores e ideología definida:** el inculcar la teología de trabajo con los valores propios de CAVES S.A. EMA, es un proceso que nos da el sinónimo de calidad, el disponer de colaboradores con una cultura corporativa enfocada en la mejora continua hacen la productividad de una operación exitosa.
- **Cumplir con las necesidades del cliente:** las necesidades en operación solicitadas por las empresas pertenecientes a nuestra cartera de clientes se asemejan a requerimientos de alimentación no programadas con una logística complicada o extrema, en los cuales CAVES S.A. EMA cumple con las expectativas solicitadas.

DEBILIDADES

- **Falta de producción propia de géneros alimenticios:** este factor no nos ha permitido ser competitivos a la hora de presentar una oferta económica ya que el cliente en muchos de los cosas no mira el factor calidad y considera el factor costos como base primordial para cerrar un contrato, por ende al no disponer de una producción propia de géneros cárnicos, verduras y frutas, abastos al granel, entre otros, CAVES S.A. EMA, encarece más su producto terminado por este gran detalle.

- **Infraestructura Limitada:** con el pasar del tiempo la planificación realizada hace algunos años atrás llego a su techo cumpliendo la exigencias al límite de la producción y almacenaje de alimentos in house, por ende con el incremento de nuevas operaciones y con la firme ideología de abarcar nuevos nichos de mercado es una falencia que se acrecienta en el tiempo.
Ver Anexo 12: Infraestructura CAVES S.A. EMA

- **Deterioro de Equipos Costosos:** el constante envejecimiento propio al uso de equipos de producción pesada de alimentos y la renovación que se les da al mismo tiempo, aumentan significativamente los costos de inversión, lamentablemente en el medio nacional no existe fabricación de esta clase de equipos de trabajo por ende es una debilidad muy marcada.

- **Espacio Físico en los diferentes campos de Operación:** las facilidades que nos brindan los clientes en muchas ocasiones no son las adecuadas

para trabajar con los procesos y normas de calidad de CAVES S.A. EMA, obligándonos a realizar inversiones propias, para manejar los parámetros de trabajo ya establecidos, en muchos de los casos el cliente exige el cumplimiento de la norma de calidad pero con el detalle de no brindar las facilidades para lo exigido.

- ***Poca o Nula Publicidad dentro de los medios importantes de comunicación:*** la falta de un departamento comercial o marketing no ha permitido vendernos como empresa por medios publicitarios, ofertar nuestros servicios, siempre se ha trabajado de una forma empírica el momento de vender.

- ***Falta de seguimiento a los procesos de apoyo:*** el cumplir con ciertos de los procesos de forma exigida y no hacerlos parte del cronograma laboral a complicado ciertos detalles de la Calidad y Norma ISO en si a nivel general dentro de CAVES S.A. EMA.

OPORTUNIDADES

- ***Logística para todo el país:*** el poder cubrir a nivel nacional las operaciones solicitadas por el cliente nos permite ser competitivos y dar facilidades a empresas que requieran el servicio de alimentación.

- ***Relación con clientes en el medio:*** el poseer una cartera de clientes reconocida en el medio permite apalancar la experiencia basada en el

trabajo y operaciones exitosas cumplidas con éxito permitiendo extender las relaciones comerciales a potenciales clientes.

- **Experiencia en el campo Petrolero y No petrolero:** CAVES S.A. EMA cuenta con 22 años de trayectoria en el medio petrolero y 10 años en el mercado no petrolero, esta es la carta de presentación de la empresa, que ha permitido fidelizar a su cartera de clientes, que han depositado su confianza por más de 7 años.

- **Crecimiento en el mercado:** la gran demanda existente en la actualidad del servicio de alimentación es una oportunidad de penetrar nuevos mercados ofertar el servicio de CAVES S.A. EMA en diferentes sectores de la industria de igual forma permitirá tener un crecimiento potencial si apalancamos y direccionamos coherentemente las estrategias.

AMENAZAS

- **Terminación de contratos imprevistos:** este es un factor de riesgo sumamente alto ya que con los contratos establecidos por los clientes estos son realizados con una gran protección al contratante con cláusulas en las que se pueda solicitar la terminación de un contrato con una anticipación de 30 días sin derecho a indemnización por ende el riesgo

afecta directamente a la inversión en activos, materia prima y mano de obra.

- **Intoxicaciones masivas:** provocan una terminación de contrato y muy aparte la demanda por daños y complicaciones a las operaciones propias del cliente, es una amenaza latente en el cotidiano laboral.

- **Salidas de empresa extranjeras:** cuando las empresas del sector extranjero no participan de la renovación de trabajos con el estado, las empresas del sector del catering y demás se van afectadas ya que al no disponer de operaciones con A o B empresa la demanda de trabajo concluye su ciclo.

- **Inflación:** el recurrente incremento en productos de primera necesidad como son los alimentos, encarecen el producto procesado terminado, por ende este es un factor que interviene directamente con el costo a ofertar a los posibles clientes.

- **Aumento salarial año tras año:** el incremento decretado por el régimen al salario básico han disminuido la utilidad en las empresas, afectando directamente sus costos en mano de obra.

- **Disminución de precios:** con el tema de renovación de contratos las empresas del sector petrolero como no petrolero analizan maximizar sus beneficios solicitando un porcentaje de descuento en los precios actuales,

sin tomar en cuenta el riesgo que representa para las operaciones del proveedor de alimentos.

- **Competencia desleal:** en temas licitatorios la deslealtad de los competidores en relación a la baja en precios u ofrecer cosas que no se ajustan a la realidad del servicio, opacan la rectitud o transparencia de una oferta, ocasionando serios problemas al momento de mejorar la propuesta inicial.

Ver Anexo 13: FODA

4.1.5 Objetivos y Metas

Objetivos:

- **Incrementar** la cartera de clientes es el objetivo primordial del presente estudio ya que al aumentar el volumen de alimentación diaria, acrecentará los ingresos de CAVES S.A. EMA, por ende las utilidades de la empresa mejoraran sustancialmente.
- **Captar** la atención y fijación de empresas de diversos sectores con el fin de apalancar la experiencia lograda, con el resultado de ofertar CAVES S.A. EMA con sus diversos servicios enfocándose netamente en la parte de alimentación para los colaboradores.

- **Extender** el giro de negocio en diferentes ciudades del Ecuador partiendo desde el Distrito Metropolitano de Quito como un plan piloto comercial y marketing para dar a conocer la marca.

Metas:

- **Posicionamiento** logrado en un plazo de doce meses frente a la competencia, apalancados en la parte comercial creada en este estudio y la experiencia ya definida por CAVES S.A. EMA.
- **Incluir** la administración de redes sociales para iniciar, incrementar el número de seguidores en un corto plazo.
- **Tener** una cartera de clientes confiables para iniciar relaciones comerciales en el mediano plazo.
- **Mejorar** los canales de comercialización de CAVES S.A. EMA.
- **Crear** un departamento de marketing en el mediano plazo.
- **Medir** el proyecto frente a las inversiones realizadas y obtener los resultados esperados.

4.1.6 Desarrollo de las estrategias y tácticas de Marketing

ESTRATEGIAS ORIENTADAS A CAPTAR MAYORES VENTAS DENTRO DEL SECTOR INSTITUCIONAL EN LA CIUDAD DE QUITO.

1. Estrategia de Posicionamiento:

El posicionamiento en el mercado de un producto o servicio es la manera en la que los consumidores definen un producto a partir de sus atributos importantes, es decir, el lugar que ocupa el producto en la mente de los clientes en relación de los productos de la competencia. (Zerón)

➤ POSICIONAMIENTO

Como corroboración del posicionamiento debemos validar que este cumpla con el objetivo de la Empresa:

Satisfacer las expectativas de sus clientes en cuanto a la calidad de sus productos y servicios y sobre todo definir el target de clientes al cual se va a enfocar las estrategias comerciales y de posicionamiento.

El posicionamiento está enfocado u orientado al segmento institucional, industrial, semi-industrial, hospitalario, etc.

Ver Gráfico 15: CAVES S.A. EMA

Ver Gráfico 16: CAVES S.A. EMA

Ver Gráfico 17: CAVES S.A. EMA

Gráfico Nº 15 CAVES S.A. EMA, EL ANTES

Fuente: CAVES S.A. EMA (Operaciones 2013 – 2014)

Gráfico Nº 16 CAVES S.A. EMA, EL AHORA

Fuente: CAVES S.A. EMA (Operaciones 2013 – 2014)

Gráfico N° 17 CAVES S.A. EMA, EL FUTURO

Fuente: CAVES S.A. EMA (Operaciones 2013 – 2014)

CAVES S.A. EMA, brinda un servicio de “Catering” que se basa en la gestión de la calidad de sus servicios y productos para ofrecer un bienestar total a los clientes.

Las variables más relevantes de los servicios de CAVES S.A. EMA. En las cuales se podrá medir el posicionamiento es el crecimiento de la cartera actual de clientes partiendo de un todo inicial, y analizar el crecimiento de ese todo a lo largo de un periodo de tiempo determinado. Las ventas y el crecimiento en ellas, validará la propuesta de lograr un posicionamiento de marca el cual sea sostenible en el tiempo, acaparando un entorno de mercado que permita cumplir las metas antes mencionadas.

Los aspectos “tangibles” de los productos y servicios que brinda CAVES S.A. EMA a sus clientes son:

- ✓ Gestión de Calidad
- ✓ Normas
- ✓ Nutrición(Ver Anexo 13: Plan Nutricional CAVES S.A. EMA)
- ✓ Variedad
- ✓ Atención Personalizada
- ✓ Precios Asequibles
- ✓ Mercado Institucional

2. Estrategia de Producto:

Para obtener una mejor diferenciación con la competencia emplearemos una decoración mucho más estilizada en la presentación de platos de entradas, platos fuertes y postres.

Ver Gráfico 18: Presentación del servicio de catering

Gráfico Nº 18 Presentación del servicio de catering

Esto permitirá llegar de mejor manera a un reconocimiento visual de la calidad y buen servicio que ofrece CAVES S.A. EMA, con la finalidad de sobrepasar las expectativas de los clientes.

CAVES S.A. EMA reforzará la presentación visual de los envases, empaques y utensilios mediante la impresión del logo corporativo. La compañía realizará la socialización de la marca mediante el masivo impreso de uso diario en el servicio como lo es la servilleta; de igual forma se va a mejorar el arte en el diseño de vasos, platos y todo lo referido a desechables que en algunos casos se utilizan en el servicio del menú diario o distribución out-house.

Para ofrecer una mejor diferenciación en el producto final que ofrece la compañía a sus clientes actuales se aplicará un día al mes, como el día “CAVES S.A. EMA”. En dicho día, se brindará un menú diferente al cotidiano; el cual se acompañará con la presentación de productos nuevos o lanzamientos de líneas nuevas de servicio, en una pequeña publicidad mostrada en forma digital durante el periodo de tiempo de consumo de alimentos.

Para los productos que se destinan para despachos se potenciará el mismo con empaques más llamativos en comodidad, temperatura e informativos de tiempo de consumo alimentario, con un detalle publicitario propio de CAVES S.A. EMA.

3. Estrategia en Precios:

Para mantener una estrategia constante al precio real unitario final de todos los productos que ofrece CAVES S.A. EMA, se mantendrá el esquema de un margen de utilidad variable en función de los costes unitarios de las diferentes licitaciones monitoreando constantemente la tendencia en precios de la competencia relevante ya definida como tal.

Ver Gráfico 19: Cuadro para estrategia de precios

Gráfico N° 19 Cuadro para estrategia de precios

Fuente: CAVES S.A. EMA (Operaciones 2013)

Como apoyo a la estrategia de precios se debe mejorar el posicionamiento de los servicios que CAVES S.A. EMA ofrece en el sector de Catering comprendido en el Distrito Metropolitano de Quito.

La estrategia de precios tiene varios propósitos, el fundamental y prioritario proveer márgenes de utilidad más amplios a los accionistas, connotar alta calidad, restringir la demanda a niveles que no rebasen las capacidades de producción de la compañía, proporcionar flexibilidad a la empresa, porque es mucho más fácil bajar un precio inicial que topa con la resistencia del consumidor, que subirlo si ha resultado demasiado bajo para cubrir los costos.

Tomando en cuenta el desarrollo de CAVES S.A. EMA que se encuentra en una etapa de madurez sus precios se han ido fijando a lo largo del ciclo de vida del producto y servicio, en función de sus costos y condiciones del mercado. Por lo tanto, se considera la fijación de precios basada en el costo y en la competencia, ya que inicialmente se parte por determinar los costos directos e indirectos y sumar un margen de utilidad acorde al requerimiento propio de la empresa.

Una vez determinado el costo, se toma como referencia el precio de mercado o de la competencia, analizando el precio, se plantea cobrar un valor similar, o en su defecto un rubro menor al de los principales competidores, el aplicar una oferta contractual mediante licitaciones abiertas y como medio de este ejercicio utilizando el portal de compras públicas, se efectivizan las condiciones del precio más bajo es decir el decremento en valores económicos o tarifa única, dispondrá de una mayor probabilidad de ganar la licitación en referencia al contrato expuesto.

La información en costos, rendimiento y utilidad se podrá apreciar en el siguiente cuadro:

Ver Cuadro 11: Margen de Rendimiento

Cuadro N° 11 Margen de Rendimiento

MARGEN DE RENDIMIENTO		
INGRESOS	100.00%	19,903,390.60
COSTO DE VENTAS	35.78%	7,121,003.67
ROLES	34.23%	6,812,685.13
OTROS GASTOS	19.37%	3,856,001.80
TOTAL COSTOS Y GASTOS	89.38%	17,789,690.60
RESULTADO OPERACIÓN	10.62%	\$ 2,113,700.00

MARGEN DE RENDIMIENTO	
INGRESOS	100,00%
COSTO DE VENTAS	36,00%
ROLES	35,00%
OTROS GASTOS	19,00%
TOTAL COSTOS Y GASTOS	90,00%
RESULTADO OPERACIÓN	10,00%
GASTOS DE ADM	4,00%
UTILIDAD	6,00%

Fuente: CAVES S.A. EMA (Operaciones 2013)

En el siguiente gráfico se puede apreciar las estrategias de precios mediante las cuales se puede determinar en qué sector o target se aplicará la estrategia de captación de clientes.

Al disponer de un precio más bajo la estrategia es llegar a tener una masificación en volumen de servicios diarios, todo esto con el fin de minimizar los gastos fijos y costos de mano de obra para obtener una utilidad considerable alcanzando economías de escala incrementando su volumen en venta, a diferencia de los precios altos, en este caso segmentamos al cliente que alcance un valor de pago

mayor al promedio con el fin de no tener volumen de producción pero una venta representativa en referencia al producto terminado.

Tomando en cuenta que a precios muy bajos no se puede obtener grandes utilidades y precios altos o excesivos no existirá una notoria demanda del servicio de alimentación.

Ver Gráfico 20: Cuadro para estrategia de precios

Gráfico N° 20 Estrategia de precios

Fuente: CAVES S.A. EMA (Operaciones 2013)

Para tener un valor competitivo y tener la opción de variar los precios de acuerdo a la oferta en el mercado, se plantea las siguientes acciones para reducir costos:

- Desarrollar procesos de producción en el área de carnes que involucren la generación de subproductos con mejor calidad, adquirir cupo en el camal metropolitano para minimizar el costo al máximo de cárnicos.

- Adquirir productos al granel y realizar el empaquetamiento propio
- Comprar frutas y verduras directamente para evitar los intermediarios
- Comprar todos los abastos en volúmenes más altos para buscar descuentos en productos unitarios.

4. Estrategia de Comunicación:

Dentro del mensaje el cual debe presentar a CAVES S.A. EMA como una empresa interesada en la calidad e higiene de sus productos, otorgando un valor agregado para los empleados de las diferentes empresas que contraten el servicio, la inocuidad alimentaria es la principal esencia del servicio, extender el sinónimo de calidad haciendo como referido a CAVES S.A. EMA, marcará un precedente que extenderá el nombre de la compañía, de allí apalancar este sinónimo a la gestión de comunicación para los posibles clientes.

➤ PROPUESTA DE VALOR

Promesa Básica

Las mejores soluciones en alimentación, limpieza y lavandería.

Rápido

Logística a gran escala siempre a tiempo y en donde el cliente lo requiera.

Seguridad

Calidad e inocuidad en productos alimenticios procesados de consumo masivo bajo normas ISO y estándares HCCP.

Confiabilidad

Servicio permanente las 24 horas, 365 días al año.

Diferenciador

Servicio personalizado en base a los requerimientos de clientes.

5. Estrategia de Promoción:

La promoción para gestionar el crecimiento en marca de CAVES S.A. EMA se la ha dividido en facetas comerciales de oferta de servicios, presentación del portafolio de trabajo, los mismos que estarán registrados en eventos de propagación tales como:

Promoción

- Realizar cada trimestre por el plazo de un año, un evento tipo coctel con degustaciones de menús planificados con estándares de calidad que oferta CAVES S.A. EMA en el mercado. Dicho evento estará direccionado a ejecutivos (Gerentes Generales, Gerentes de RRHH, Gerentes Financieros, Trabajadoras Sociales), de empresas que puedan pertenecer al target de los clientes de CAVES S.A. EMA. Cada evento incluye las siguiente acciones promocionales:

- Envío de una invitación a ejecutivos de empresas potenciales, en la ciudad de Quito orientadas principalmente a empresas del sector financiero como bancos, sector industrial y semi-industrial y por lo general empresas de gran volumen de empleados.
 - Organización del evento en un hotel filial a la familia GHIL socio corporativo de CAVES S.A. EMA, en la cual se presentará la oferta de productos y servicios para la demanda del sector Petrolero y No petrolero.
 - Ofrecer materiales promocionales que sirvan como recordatorio de marca, como por ejemplo: jarros con el logo de CAVES S.A. EMA, botellas de vino miniatura con el logo empresarial, post-its y esferos con el logo empresarial, platos con diseño de CAVES S.A. EMA, libro de recetas realizado por Chefs de CAVES S.A. EMA, brochure digital con información de la empresa.
- Ofrecer información y asesoramiento de los servicios que ofrece la empresa estilo boca a boca.
 - Realizar lobbying (cabildeo) con el fin de conseguir apertura para reuniones para ofertar los servicios.

Promoción

Dentro de los eventos a considerar en la estrategia de promoción, se tomarán en cuenta cocteles ejecutivos los cuales se llevarán a cabo cada seis meses en el

Hotel Sheraton Quito, filial a la cadena GHIL socio estratégico de CAVES S.A. EMA, el primero evento se lo planifica en los primeros días del mes de mayo del 2015, en donde se invitará a los diferentes representantes de las empresas petroleras como no petroleras para que degusten parte de la oferta gastronómica, comida nacional e internacional plasmada por el servicio tipo buffet gourmet, a la par la muestra y criterio en la calidad e inocuidad de los productos, higiene y sanitización, profesionalismo de todo el personal en producción de CAVES S.A. EMA, encargado de la producción y servicio de la oferta a presentar.

El segundo se realizará en los últimos días del mes de noviembre del 2015. Dentro de estos cocteles ejecutivos, se programará diferentes actividades, incluyendo una cata de vinos, exposición de quesos, sorteos para tener la atención de nuestros posibles clientes y se socializará un video con los procesos de elaboración y transformación de alimentos tanto en producción cárnica, cocina fría, cocina caliente, panadería y pastelería, todo esto con el precedente marcado de la calidad ISO 9001-2008.

De igual forma para inicios del mes de diciembre 2015 en conmemoración de fiestas de Quito, se incluirá diferentes tópicos de comida, presentación de platos típicos ecuatorianos, cultura de comida asiática tipo japonesa y china por el tipo de clientes que manejamos en la actualidad, tapeo y vinos, además de comida mediterránea, todo esto como parte de la oferta y gama profesional en el arte culinario que ofrece CAVES S.A. EMA.

Ver Gráfico 21: Eventos Sociales CAVES S.A. EMA

Gráfico Nº 21 Eventos Sociales CAVES S.A. EMA

Fuente: Operaciones CAVES S.A. EMA 2013

Promoción, introducción al servicio, promesa de trabajo

Realizar una vez al año un evento con demostraciones culinarias donde preparen diferentes menús acorde a las estructuras contractuales que ofrece el medio, todo esto realizado por los chefs profesionales de CAVES S.A. EMA, de igual manera con el aforo de ejecutivos y administrativos de empresas que sean potenciales clientes.

6. Estrategia de Publicidad:

La estrategia de publicidad a trabajar durante el posicionamiento de CAVES S.A. EMA, esta descrita en la socialización del nombre y marca de la compañía, el qué ofrece, cómo lo hace, dónde lo consigo, qué experiencia tiene y qué lo diferencia del resto, para lo cual se tomará las siguientes acciones:

- Elaborar un portal web mediante el cual los clientes o potenciales clientes, puedan verificar la información de variedad de menús, precios y la cuenta de cada uno utilizando un usuario y contraseña únicos para cada uno de ellos. Esta intranet se elaborará en un lapso de 6 meses, el cual iniciará el segundo semestre del 2015, la intranet dedicada a clientes y en un futuro a proveedores la construirá una empresa externa que ofrezca servicios profesionales de diseño y planificación de Páginas web.

- Inscribir a la empresa CAVES S.A. EMA en los buscadores más utilizados como GOOGLE (sitio patrocinado), para que aparezca entre las 5 primeras sugerencias de Servicios de Catering en el Ecuador cuando el usuario final digite las siguientes palabras clave:
 - ✓ Catering.
 - ✓ Cocina
 - ✓ Menús
 - ✓ Empresas Petroleras
 - ✓ Empresas Institucionales

- ✓ Alimentación en volumen
 - ✓ Servicio de almuerzos
 - ✓ Chef
 - ✓ Eventos empresariales
 - ✓ Comida/Alimentos
 - ✓ Vinos
- Realizar publicidad de la empresa CAVES S.A. EMA, en redes sociales como Facebook, Twitter, MySpace, Hi5, Instagram, LinkedIn, etc.; mediante la utilización de un banner realizado en la herramienta flash, donde se muestren diferentes fotografías, la promesa publicitaria, slogan, y el logo para fomentar el posicionamiento de la marca en el cliente.

La presencia en redes sociales, será una estrategia en la cual CAVES S.A. EMA incursionará. El departamento comercial destinará una persona que actualice los estados de la compañía en conjunto con las notas o eventos más importantes, las principales redes a trabajar en este caso son Facebook, Twitter, Myspace, Google, etc. Dentro de la red social se enviará información de eventos dispuestos a lo largo del año, como un detalle adicional la exhibición de las instalaciones de la empresa, personal que labora con en las diversas operaciones a nivel nacional, se colocará recetas y tips de cocina para agradar y tener una red social llamativa e informativa.

Ver Gráfico 22: Redes Sociales

Gráfico N° 22 Redes Sociales

Fuente: principales redes sociales

El objetivo principal está direccionado a la obtención de adeptos e invitación de amigos de la empresa, el medio es el boca a boca, esta acción aumenta las posibilidades de crecimiento, la observación de una posible cartera de clientes, daría a conocer el nombre de CAVES S.A. EMA de una manera interactiva con inversión mínima y sustentable en el tiempo.

El giro de negocio en el que se encuentra CAVES S.A. EMA no aplica para realizar o pautar publicidad en medios de comunicación masivos tradicionales como televisión y radio; ya que se trata de un servicio personalizado el cual difícilmente se lo puede publicitar de esta manera, sino más bien a través de un acercamiento directo al cliente que tiene la decisión final en una empresa, como los ejecutivos de RRHH, ejecutivos del Departamento de Compras, Personal Financiero y Gerencias.

➤ **Promesa Publicitaria**

La frase relatada a continuación, se mostrará constantemente en banners, flyers y comunicaciones vía email:

CAVES S.A. EMA, ofrece una alimentación de calidad y excelente nutrición acorde a la necesidad de su empresa.

➤ **Soporte a la Promesa**

El soporte a la promesa está direccionado por los siguientes puntos y aplicaciones de trabajo relacionados con la calidad, inocuidad, personalización, entre otros:

- ✓ CAVES S.A. EMA está avalada por normas de calidad ISO 9001-2008.
- ✓ CAVES S.A. EMA se encuentra calificada como empresa que brinda alimentos inocuos.
- ✓ CAVES S.A. EMA brinda a sus clientes un servicio personalizado para cuidar su salud mediante su alimentación.
- ✓ CAVES S.A. EMA tiene dentro de su personal una nutricionista que se encarga de vigilar la adecuada distribución nutricional de alimentos que compone cada menú que ofrece.

➤ **Tono Publicitario**

El tono publicitario en comunicación a empresas, será de manera formal, presencial y ejecutiva para negocios; el personal de CAVES S.A. EMA ofrecerá

siempre una propuesta seria y que pueda cumplir en cuanto a volumen de personas a las cuales se puede atender, variedad de menús que puede brindar acorde al precio o estructura económica, calidad de los suministros utilizados soportados en sus proveedores, capacidad y alcance de sus servicios.

➤ **Racional**

CAVES S.A. EMA, puede adjuntar en cada una de sus presentaciones a sus clientes o potenciales clientes el siguiente material que sustente su promesa de servicio:

- ✓ Cartera de clientes.
- ✓ Experiencia a nivel nacional e internacional.
- ✓ Duración de contrato en cada uno de los clientes.
- ✓ Proceso de certificación de las normas ISO.
- ✓ Encuestas de satisfacción al cliente.
- ✓ Participación de Mercado.
- ✓ Demostraciones y degustaciones si el ambiente se presta para el caso.

7. Estrategia de Comunicación - Socialización:

➤ **Marketing Directo**

Para efectuar una estrategia de marketing directo en primer lugar debemos actualizar nuestra base de datos para hacer llegar nuestras piezas de

comunicación a las empresas del giro no petrolero que se encuentran trabajando en la actualidad. Dentro del catering aplicable para el Distrito Metropolitano de Quito es importante conocer cada una de las empresas, plantas industriales y oficinas administrativas de empresas petroleras con sede Quito, en donde se pueda llegar con la propuesta y carpeta de información de servicios para el posible cliente.

Se enviará mediante un correo electrónico masivo la oferta de valor que dispone CAVES S.A. EMA, personalizándolos para las diferentes empresas no petroleras, con informativos del portafolio de servicios que se ofrece e invitando a ingresar a la Página web: www.caves-ghl.com.ec, en la cual se encontrará información más detallada.

Ver Gráfico 23: Página CAVES S.A. EMA

Gráfico Nº 23 Página CAVES S.A. EMA

Fuente: Página web – www.caves.com.ec

➤ **Material de Apoyo**

Dentro de la estrategia de comunicación no se utiliza mayor material de apoyo. Pues las herramientas serán trípticos, hojas volantes, carpetas; es decir papelería que permita presentar a CAVES S.A. EMA frente a los posibles clientes.

Ver Gráfico 24: Página CAVES S.A. EMA

Ver Gráfico 25: Página CAVES S.A. EMA

Ver Gráfico 26: Página CAVES S.A. EMA

Gráfico Nº 24 Página CAVES S.A. EMA

Fuente: Página web – www.caves.com.ec

Gráfico N° 25 Página CAVES S.A. EMA

<p>CAVES S.A. E.M.A SGI ISO 9001-2000 HACCP</p>
	<p>Quiénes Somos</p> <p>Somos una empresa de servicios de catering y afines, caracterizada por satisfacer las expectativas de sus clientes en cuanto a la calidad de sus productos y servicios.</p> <p>Se incluyen los servicios de preparación de alimentos y transporte de los mismos desde su planta de producción hasta el consumidor final, según la necesidad del cliente.</p> <p>Facilidades de Producción</p> <p>INFRAESTRUCTURA</p> <p>Oficinas Administrativas: — 350m² Bodegas Centrales: — 600m² Bodega De Químicos: — 250m² Sala De Capacitación: — 250m² Area De Procesamiento De Cárnicos: — 300m² Área De Despacho Y Embalaje: — 250m² Área De Embarque Y</p>	<p>Satisfacemos sus necesidades</p> <p>Recursos Humanos</p> <p>Para garantizar el cumplimiento de los parámetros contractuales de los clientes en sus operaciones, contamos con personal Operativo y Técnico con alta capacidad y en constante entrenamiento.</p> <p>Los criterios de selección de personal se adecuan a los requisitos estipulados en su Procedimiento de Contratación de personal, con énfasis a los criterios de educación, formación, aptitudes y experiencia, enmarcados en su</p>

---	--	---

Fuente: Página web – www.caves.com.ec

Gráfico N° 26 Página CAVES S.A. EMA

<p>CAVES S.A. E.M.A SGI ISO 9001-2000 HACCP</p>
	<p>Visítenos en:</p> <p>www.caves-ghl.com.ec</p>
 <p>Comentarios y Sugerencias Sus sugerencias y comentarios son importantes para nosotros, si desea obtener más información acerca de nuestros servicios.</p> <p>Escribanos a:</p> <p>e-mail: info@caves-ghl.com.ec</p> <p>Tumbaco Barrio Santa Rosa Calle Rocafuerte Sector Villa Vega</p>	<p>Contactos</p> <p>Gerencia General: gerencia@caves-ghl.com.ec</p> <p>Gerencia Operaciones: gerenciaop@caves-ghl.com.ec</p> <p>Gerencia Comercial: gerenciacom@caves-ghl.com.ec</p> <p>PBX: 2378-008/2377-887/2375-576</p>

---	---	--

Fuente: Página web – www.caves.com.ec

➤ **Presentación Personalizada**

Realizar visitas al personal del departamento de compras de las empresas hospitalarias, industriales y semi-industriales en donde se pueda presentar mediante la comunicación escrita, trípticos o carpetas los servicios de catering, limpieza, mantenimiento y lavandería que se proporciona a nivel nacional.

➤ **Marketing Social**

El marketing de CAVES S.A. EMA enfocado a la parte social, va direccionado con la planificación y organización de eventos en locaciones de escuelas fiscales menos atendidas ubicadas en el Distrito Metropolitano de Quito; en conjunto y con la colaboración de empresas grandes del ámbito petrolero y no petrolero se podría cubrir agasajos en fechas importantes como el día del Niño, y Navidad.

CAVES S.A. EMA por una parte brindaría la alimentación, servicio de cafetería y de snacks para los niños mientras que empresas o clientes con la misma misión social, espíritu de colaboración podrían contribuir con payasos, títeres y juegos, brindando un día inolvidable a los niños del sector.

Por otro lado con los niños se podría pintar las paredes de sus escuelas, plasmando gráficos alegres, la marca de CAVES S.A. EMA; como estrategia de comunicación apalanca su nombre en eventos realizados como contribución social en estas fechas.

En lo que respecta a nuestra responsabilidad social como empresa se incluirá charlas y seminarios sobre nutrición impartidos para todas las madres de familia de las escuelas que visitemos; el objetivo de esta campaña será mejorar la alimentación y por ende el desarrollo de los niños.

4.2 CONTROL Y EVALUACIÓN

4.2.1 Control

Se llevará a cabo la implementación de una serie de acciones que se deben concretar en el corto y mediano plazo. Es crítico definir un cronograma de actividades y controlar el cumplimiento en tiempos establecidos acorde al presupuesto designado para la ejecución a tiempo de las diferentes actividades.

Las siguientes actividades están detalladas en el siguiente anexo.

Ver Anexo 15: Project Actividades Complementarias CAVES S.A. EMA

Para evaluar el debido cumplimiento de las actividades se creó en el sistema Project, las tareas de trabajo, tiempos de ejecución y responsables de los mismos.

Ver Gráfico 27: Cronograma de actividades

Ver Cuadro 12: Cronograma de actividades

Gráfico N° 27 Cronograma de Actividades

Fuente: Operaciones 2014

Cuadro Nº 12 Cronograma de actividades

TAREA	SUBTAREAS	FECHA	RESPONSABLES
Desarrollo de Portal Web Interactivo CAVESSA.com	Diseño	2 de enero de 2015	Departamento de Marketing
	Desarrollo	20 de enero de 2015	Departamento de IT
	Implementación y Pruebas	1 de febrero de 2015	Departamento de IT
Actualización de la base de datos	Realizar la investigación de las Páginas web de los posibles clientes	2 de enero de 2015	Departamento de Marketing
Envío por mail la presentación de nuestra empresa a la nueva base de datos	Realizar la presentación en digital de la empresa para poder enviar el documento	16 de enero de 2015	Área de Comunicación
Visita de nuestros promotores a las empresas petroleras	Visita al departamento de compras y recursos humanos	17 de enero de 2015	Departamento de Marketing
Publicidad en Redes Sociales	Creación de Cuentas y Contenido	1 de marzo de 2015	Departamento de Marketing
Primer Seminario de Nutrición en una escuela fiscal	Institución educativa a definir	2 de marzo de 2015	Área de Comunicación, Departamento de Cocina
Coctel de Degustación I	Ejecución	1 de febrero de 2015	Departamento de Marketing
(bocaditos de sal, comida nacional gourmet)	Logística de Invitaciones	2 de enero de 2015	Departamento Comercial
	Logística del Lugar del evento (Hotel)		Chef Ejecutivo
	Material Publicitario		Área de Comunicación
Coctel de Degustación II	Ejecución	1 de abril de 2015	Departamento de Marketing
(Cata de vinos, exposición de quesos)	Logística de Invitaciones	2 de marzo de 2015	Departamento Comercial
	Logística del Lugar del evento (Hotel)		Chef Ejecutivo
	Material Publicitario		Área de Comunicación
Programa del día de la madre en una escuela fiscal	Institución educativa a definir	11 de mayo de 2015	Área de Comunicación, Departamento de Cocina
Programa del día del niño en una escuela fiscal	Institución educativa a definir	1 de junio de 2015	Área de Comunicación, Departamento de Cocina
Coctel de Degustación III	Ejecución	1 de junio de 2015	Departamento de Marketing
(comida japonesa)	Logística de Invitaciones	1 de mayo de 2015	Departamento Comercial
	Logística del Lugar del evento (Hotel)		Chef Ejecutivo
	Material Publicitario		Área de Comunicación
Coctel de Degustación IV	Ejecución	1 de septiembre de 2015	Departamento de Marketing

(Tapas y vinos, comida mediterránea)	Logística de Invitaciones	1 de agosto de 2015	Departamento Comercial
	Logística del Lugar del evento (Hotel)		Chef Ejecutivo
	Material Publicitario		Área de Comunicación
Segundo seminario de Nutrición en una escuela fiscal	Institución educativa a definir	28 de septiembre de 2015	Área de Comunicación, Departamento de Cocina
Demostración Culinaria I	Ejecución	3 de diciembre de 2015	Departamento de Marketing
	Logística de Invitaciones	1 de noviembre de 2015	Departamento Comercial
	Logística del Lugar del evento (Hotel)		Chef Ejecutivo
	Material Publicitario		Área de Comunicación
Coctel de Degustación V	Ejecución	7 de enero de 2016	Departamento de Marketing
(bocaditos de sal, comida nacional gourmet)	Logística de Invitaciones	1 de diciembre de 2015	Departamento Comercial
	Logística del Lugar del evento (Hotel)		Chef Ejecutivo
	Material Publicitario		Área de Comunicación
Programa de Navidad en una escuela fiscal	Institución educativa a definir	21 de diciembre de 2015	Área de Comunicación, Departamento de Cocina
Coctel de Degustación VI	Ejecución	1 de marzo de 2016	Departamento de Marketing
(Cata de vinos, exposición de quesos)	Logística de Invitaciones	2 de febrero de 2016	Departamento Comercial
	Logística del Lugar del evento (Hotel)		Chef Ejecutivo
	Material Publicitario		Área de Comunicación
Tercer seminario de Nutrición en una escuela fiscal	Institución educativa a definir	19 de abril de 2016	Área de Comunicación, Departamento de Cocina
Programa del día de la madre en una escuela fiscal	Institución educativa a definir	10 de mayo de 2016	Área de Comunicación, Departamento de Cocina
Programa del día del niño en una escuela fiscal	Institución educativa a definir	31 de mayo de 2016	Área de Comunicación, Departamento de Cocina
Demostración Culinaria II	Ejecución	1 de mayo de 2016	Departamento de Marketing
	Logística de Invitaciones	1 de abril de 2016	Departamento Comercial
	Logística del Lugar del evento (Hotel)		Chef Ejecutivo
	Material Publicitario		Área de Comunicación
Coctel de Degustación VII	Ejecución	1 de julio de 2016	Departamento de Marketing

(Tapas y vinos, comida mediterránea)	Logística de Invitaciones	1 de junio de 2016	Departamento Comercial
	Logística del Lugar del evento (Hotel)		Chef Ejecutivo
	Material Publicitario		Área de Comunicación
Cuarto seminario de Nutrición en una escuela fiscal	Institución educativa a definir	4 de agosto de 2016	Área de Comunicación, Departamento de Cocina
Programa de Navidad en una escuela fiscal	Institución educativa a definir	20 de diciembre de 2016	Área de Comunicación, Departamento de Cocina
Coctel de Degustación VIII	Ejecución	29 de diciembre de 2016	Departamento de Marketing
(Asados y Parrilladas)	Logística de Invitaciones	20 de noviembre de 2016	Departamento Comercial
	Logística del Lugar del evento (Hotel)		Chef Ejecutivo
	Material Publicitario		Área de Comunicación

Fuente: Operaciones 2014

4.2.2 Evaluación

En lo que se refiere al control y evaluación se han planteado ciertos indicadores que nos permitirán tener una idea de la situación, desarrollo y cumplimiento de los objetivos.

- Para medir el cumplimiento del porcentaje de crecimiento en ventas se aplicará el siguiente indicador:

VENTA FACTURADA	% OPERACIÓN	CAMPOS DE OPERACIÓN	VENTA NETA
CARTERA ACTUAL	100%	5	\$ 300.000,00
PROYECTOS NUEVOS UIO 2015	60%	3	\$ 180.000,00
FACTURACIÓN TOTAL			\$ 480.000,00

$$\frac{\text{Venta año 2014}}{\text{Venta año 2015}}$$

300.000,00
480.000,00

R= 63%

➤ Rendimiento en ventas

UTILIDAD	% OP	CAMPOS DE OPERACIÓN	UTILIDAD
CARTERA ACTUAL	10%	5	\$ 30.000,00
PROYECTOS NUEVOS UIO 2015	10%	3	\$ 18.000,00
TOTAL UTILIDAD	10%	8	\$ 48.000,00

Utilidad
Ventas Netas

48.000,00
480.000,00

R= 10%

- Encuestas de satisfacción en calidad, variedad, servicio y presentación, monitoreo de las encuestas realizadas al portafolio actual de clientes pertenecientes a CAVES S.A. EMA, la muestra se la tomará trimestralmente, y tendrá factores que evalúen el servicio, el sabor, la temperatura, la presentación de los productos ofertados en el menú diario, dichos datos y se los podrá analizar en el anexo adjunto.

Ver Anexo 16: Formato de Encuestas CAVES S.A. EMA– UIO

- Número de clientes obtenidos por estrategia de eventos.

Contratos Obtenidos
Clientes Asistentes

$\frac{18}{34}$

R= 52,9%

Ver Cuadro 13: Contratos por evento

Cuadro N° 13 Contratos por eventos

TOTAL	Empresa	Giro de Negocio	N° Colaboradores	EVENTO 1	EVENTO 2	EVENTO 3	CONTRATOS
1	Belcorp	Retail	272	X	0	0	NO
2	AVON	Retail	400	0	X	X	SI
3	Yanbal	Retail	550	X	X	X	SI
4	Arca	Retail	1200	X	X	X	NO
5	Quala SA	Retail	600	X	X	X	NO
6	De Prati	Retail	2058	0	0	0	NO
7	Banco General Rumiñahui	Financiero	470	0	0	0	NO
8	Pacificard SA	Financiero	531	0	0	0	NO
9	Banco Internacional	Financiero	730	X	X	X	SI
10	Banco de Guayaquil	Financiero	550	X	X	X	SI
11	Banco de la Producción	Financiero	1200	X	X	X	SI
12	Banco Pro América	Financiero	450	X	X	X	SI
13	Diners Club	Financiero	1600	X	X	X	SI
14	ACE Seguros	Aseguradora	209	X	X	X	SI
15	TecniSeguros	Aseguradora	120	X	X	X	SI
16	Liberty EC	Aseguradora	120	X	X	X	SI
17	Laboratorios Bagó del Sol Ecuador S.A.	Farmacéutico	197	X	0	0	NO
18	Corporación GPF (Corporativo)	Farmacéutico	414	0	0	X	NO
19	Bayer	Farmacéutico	460	X	X	X	NO
20	Farmacias Sana Sana	Farmacéutico	2058	0	0	0	NO
21	Farmacias Fybeca	Farmacéutico	1431	X	0	X	NO
22	Salud SA	Salud	780	X	X	X	NO
23	Veris	Salud	936	X	X	X	SI
24	Claro	Telecomunicaciones	1400	X	X	X	SI
25	Telefónica Movistar	Telecomunicaciones	1370	X	X	X	SI
26	IIASA CAT	Industria	230	X	X	X	SI
27	Omnibus BB	Industria	2200	0	X	X	SI

28	Aymesa	Industria	1900	X	X	X	SI
29	Kimberly Clark Ecuador SA	Industria	697	0	0	0	NO
30	Cervecería Nacional	Alimentos	550	0	0	0	NO
31	Ferrero del Ecuador	Alimentos	660	X	X	X	SI
32	Qualisa	Florícola	361	X	X	X	NO
33	Floreloy S.A.	Florícola	161	0	0	0	NO
34	MetropolitanTouring	Hospitalidad	210	X	X	X	SI

100%	POBLACION EMPRESARIAL	34
52.9%	CONTRATOS OBTENIDOS	18
47.1%	CONTRATOS NO OBTENIDOS	16

EVENTOS	A	B	C
ASISTENTES	24	23	25
NO ASISTENTES	10	11	9

% ASISTENTES	70.6%	67.6%	73.5%
% NO ASISTENTES	29.4%	32.4%	26.5%

Fuente: Operaciones 2014

➤ Licitaciones ganadas

$$\frac{\text{Licitaciones ganadas}}{\text{Licitaciones presentadas}}$$

$$\frac{11}{34}$$

R= 32%

	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC
1	X X X X											
2		X X										
3			X X X									
4	C			X X								
5			C		X X X							
6						X						
7							X X					
8		C						X X				
9					C C				X X X X			
10							C	C		X X X		
11											X X X X	
12										C C		C C X X X X

4	2	3	2	3	1	2	2	4	3	4	4
---	---	---	---	---	---	---	---	---	---	---	---

1	1	1	0	2	0	1	1	0	2	2	0
---	---	---	---	---	---	---	---	---	---	---	---

LICITACIONES PRESENTADAS 34 100%

LICITACIONES CONTRATADAS 11 32%

LICITACIONES NO CONTRATADAS 23 68%

- Número de visitas a Página web, el mismo se revisara con un contador en el sistema, con la finalidad de analizar las visitas y la descripción de la vista a la Página web.
- Recalificación normas ISO: La recalificación se la realizara anualmente mediante la firma auditora **Bureau Veritas Ecuador**.
- Número de seguidores en redes sociales: Esta medición se la revisará mediante los **LIKES** que coloquen los visitantes a la Página.

- Crecimiento en clientes nuevos, referidos por clientes pertenecientes a la cartera actual. Cuando se realice la visita a un posible cliente o se llegue a un acuerdo contractual con un nuevo cliente se entregará un formulario en el cual aborde preguntas de cómo llego obtener información de CAVES S.A. EMA, sea este por: **Clientes, Página Web, Redes Sociales, Otros.**
- Para enero del 2016 contratar una empresa que nos permita medir el Top of Mind en los clientes y a la vez evaluar el grado de conocimiento de la marca CAVES S.A. EMA después de haber realizado las diferentes estrategias de posicionamiento, se adjunta ranking Top of Mind realizado en el 2014.

Ver Anexo 17: Ranking Top of Mind de las 100 mejores empresas, Revista Vistazo 2014

4.2.3 Presupuesto

Se ha programado un presupuesto para inicios de trabajos preliminares el cual tiene un descriptivo inicial que debe ser cumplido en su totalidad y ajustarse a la realidad de la empresa, por ende la importancia del cumplimiento de objetivos definidos para el presente estudio.

Análisis del Entorno:

Este trabajo está direccionado a levantar información referida a la competencia directa en indirecta, los posibles nichos de mercado que se pueda atacar,

descripción de empresas segmentadas por tipo de operación, población laboral y facilidades que brinda para una estrategia pre-contractual, se contratará a profesionales en este tipo de trabajo con la finalidad de buscar información objetiva que alimente una datos que pueda ser medible en el tiempo.

Diferenciadores de Producto:

Esta es una inversión que está enfocada a productos internos que mejoren la calidad, presentación, y estandarización del servicio que brinda en la actualidad CAVES S.A. EMA.

Análisis de la Situación Actual:

Este análisis está enfocado en la contratación de una empresa externa, con la finalidad de revisar parámetros operativos, financieros, logísticos, RRHH, producción, procesos internos, los cuales deben ser medidos para la mejora continua, en la caso de existir una re-ingeniera de procesos o cambio en la estructura organizacional, el estudio con la empresa evaluadora arrojará los resultados para el cambio en positivo de la compañía.

Posicionamiento de Marca:

El presupuesto designado para el posicionamiento, es bastante amplio ya que como son parámetros de inicio en algo que nunca estuvo creado, permitirá

contratar personal en el área de diseño con la finalidad de realizar un estudio de rediseño de marca con ajuste al nombre tanto en forma y fondo, la aplicación del logo corporativo la construcción de un manual de uso de marca, y un manual corporativo de aplicaciones en materiales de publicidad tanto escritos como de recordación son los inicios del posicionamiento de CAVES S.A. EMA.

Eventos:

El rubro aquí designado, es netamente direccionado a los eventos a realizar a lo largo de un periodo de tiempo determinado, las facilidades que se requieran tanto en planificación, desarrollo y ejecución, con la finalidad de programar todo evento ejecutivo que sustente la captación de nuevos clientes.

Departamento Comercial:

La creación de un departamento comercial y marketing es el inicio de un manejo de publicidad, estrategias de captación de clientes, análisis del crecimiento de una cartera, segmentación de empresas, el presupuesto asignado para este posicionamiento es netamente la contratación de talentos que permitan plasmar el crecimiento de CAVES S.A. EMA.

Evaluación del Proyecto:

Al final del trabajo para el desarrollo del posicionamiento año 1 se planifica la contratación de una empresa consultora externa, que analice el crecimiento o

decrecimiento de la empresa en el tiempo de ejecución de los trabajos estructurados, analizando los factores que involucren una mejora continua en esta actividad o una oportunidad para el cambio de matriz de negocio.

Se ha preparado un cuadro de presupuesto asignado y acorde a la realidad de CAVES S.A. EMA, en el cual se promedia un gasto en las diferentes actividades a realizarse.

Ver Cuadro 14: Presupuesto

Cuadro N° 14 Presupuesto

TAREA	PRESUPUESTO ASIGNADO
ANALISIS DEL ENTORNO	\$ 3,000.00
DIFERENCIADORES DE PRODUCTO	\$ 3,000.00
ANALISIS SITUACION ACTUAL	\$ 3,000.00
POSICIONAMIENTO DE MARCA	\$ 20,000.00
EVENTOS	\$ 20,000.00
DEPARTAMENTO COMERCIAL SUELDOS Y SALARIOS (año)	\$ 20,000.00
EVALUACION PROYECTO (CONSULTORIA EXTERNA)	\$ 3,000.00
TOTAL GASTO	\$ 77,000.00

Fuente: Operaciones 2014

CAPÍTULO 5

5 CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

Con el presente estudio realizado y analizando las diferentes aristas en el negocio del catering direccionado al Distrito Metropolitano de Quito, se ha podido determinar las siguientes conclusiones:

1. En la actualidad en el Distrito Metropolitano de Quito existe una gran demanda referida al servicio de alimentación masiva, por ende la captación de mercado permitirá a CAVES S.A. EMA ofertar un servicio de calidad acorde a la necesidad propia del cliente.
2. La importancia de contar con información referente a fortalezas y debilidades de la competencia, permite analizar de una forma más estratégica a las empresas que estén licitando contratos de alimentación masiva, mediante el levantamiento de información, se revisará los toques en precios que estén descritos en el medio para direccionar de una forma competitiva la estrategia si este fuera el caso.
3. Es muy importante analizar continuamente la cartera potencial de clientes, contando con datos del sector al que pertenecen, población de

colaboradores y facilidades que brinda ya que al disponer de una base de datos, permitirá dimensionar el alcance del servicio, presentar una oferta de valor acorde a la necesidad del segmento de empresa, así como medir la capacidad instalada, solicitud y tipo de servicio y el nivel de trabajadores por carga horaria y actividad laboral realizada.

4. La relevancia de estandarizar la marca de CAVES S.A. EMA, y las derivaciones de publicidad tanto interna como externa, de la mano y en conjunto con la creación de un área de Marketing, quien se encargará de planificar, rediseñar, permitirá los detalles de manejo de la Marca tanto en sus productos principales como en los sub-productos de creación a futuro.
5. El contar con un departamento comercial estructurado permitirá el manejo de una cartera de clientes segmentada por sector, todo esto con el fin de obtener parámetros para el análisis y obtención de nuevos contratos, por ende la figura de intensidad de vender un servicio mejorará la capacidad de facturación apalancada con los nuevos clientes en relación contractual.
6. La amplia cartera y la estrecha relación con clientes del medio, ha permitido que CAVES S.A. EMA. haya logrado un posicionamiento en el mercado, el cual ha sido sostenido en el tiempo logrando un crecimiento notable del sector petrolero y no petrolero.

7. Poner énfasis en la socialización del nombre y marca de CAVES S.A. EMA, con la finalidad de extender a segmentos de clientes que no conocen la línea de servicio y la experiencia que podrían tener al contratar una empresa con sólida experiencia profesional en esta área, esta es la base fundamental del presente estudio.

8. La gran oferta existente en el sector, obliga a la competencia a cambiar la estructura de sus precios en reducción de las tarifas básicas o estándar, terminando relaciones contractuales por un motivo netamente de costos, sin tomar en cuenta el valor del servicio brindado al cliente como tal y lo que implica contratar un proveedor más económico con las falencias operativas y de experiencia que esto implica.

9. La relevancia de contar con una planta de producción propia de materia prima que permita optimizar los costos de producción, por cuanto el costo de adquirir un producto terminado encarece su proporción en el precio final tornándolo no competitivo a la hora de licitar un proyecto, ya que la competencia en precios es un factor sumamente fuerte en este tipo de servicio y también porque al llegar a un techo de almacenaje y producción instalada, se crea una limitación de crecimiento vertical, estancando todo aumento en ventas que proyecte CAVES S.A. EMA.

10. En la actualidad existe una gran demanda referida al servicio de alimentación masiva, por ende la captación de mercado permitirá ofertar un servicio de calidad acorde a la necesidad propia del cliente.

5.2 RECOMENDACIONES

De cara a la revisión y análisis de los diferentes factores positivos y negativos que presenta el estudio realizado en base al levantamiento de información y con la datos preliminar de clientes actuales y posibles clientes se sugiere a la empresa CAVES S.A. EMA desarrollar un proyecto para poner en práctica las siguientes recomendaciones a ejecutarse en el corto plazo, posicionarlo en el mediano plazo y mantenerlo en el largo plazo:

1. Crear un departamento Comercial y/o de Marketing incluyendo una fuerza de ventas proactiva que comercialice y a la vez posicione el nombre y servicio de CAVES S.A. EMA. Dicho departamento será el encargado de gestionar las estrategias comerciales descritas en el presente estudio, ejecutarlas y medirlas en el tiempo, así como en conjunto con su equipo de ventas, programar la captación de clientes y establecer parámetros de venta mínimos para lograr crecimientos porcentuales en ventas que permitan mejorar la utilidad de la empresa y el crecimiento en marca.
2. Con el fin de llegar de otra manera al cliente actual y potencial, se recomienda aplicar una estrategia de eventos programados en el año con el fin de socializar el nombre de CAVES S.A. EMA, comercializar el servicio

ofertado, dar a conocer el portafolio de servicios en las diferentes líneas de negocio, distribuir material promocional relacionado con el nombre y servicio de CAVES S.A. EMA, así como buscar alianzas con empresas que permitan dar soluciones integrales a los clientes pertenecientes a la cartera.

3. Asignar un presupuesto formal anual para las diferentes actividades promocionales relacionadas al área comercial y marketing de CAVES S.A. EMA.

4. Rediseñar el logo de la empresa y refrescar su imagen corporativa con el objetivo de posicionar el nuevo símbolo como nombre empresarial y marca propia de CAVES S.A. EMA, para lo cual se sugiere contratar a profesionales que puedan asesorar a la empresa en el correcto diseño y uso del mismo, crear medios aplicables para la marca, que difundan publicidad externa de CAVES S.A. EMA.

5. Desarrollar y aplicar el manual de uso de marca (manual corporativo de guía para las diferentes aplicaciones de uso marca), en todo lo referido al material de trabajo y publicidad externa e interna.

Ver Anexo 8: Manual Corporativo

6. Conformar una base de datos de potenciales clientes en los cuales se pueda ofertar el servicio de CAVES S.A. EMA, y las diferentes variaciones

de su portafolio, estos datos deben estar clasificados por sector de negocio, población de clientes, contactos principales, etc.

7. Se recomienda la compra de un terreno en el cual se pueda iniciar la construcción de una planta de producción, almacenaje congelación en general y empaque de materia prima, la cual debe estar subdivida en áreas de producción cárnica, vegetales & frutas, abastos. Dicha edificación permitirá por un lado mejorar la capacidad instalada actual, logrando un crecimiento vertical ordenado y programado sin limitaciones de espacio físico para su utilización y por otro la reducción en costos de géneros alimenticios, dando como resultado la obtención de una ventaja competitiva frente al resto de proveedores que pertenecen al sector del catering.
8. Ampliar la cobertura de servicio a nivel nacional, aplicables a las diferentes operaciones empresariales, industriales, semi-industriales, que requerirían los servicios de CAVES S.A. EMA.
9. Mejorar la presentación del servicio, estructurando un producto/servicio elaborado con características visuales que capten la atención al cliente.
10. Dentro de la estrategia de publicidad se sugiere ampliar la comunicación y socialización de CAVES S.A. EMA utilizando las redes sociales como base de apalancamiento para ampliar el conocimiento y posicionamiento de la empresa, así como también desarrollar un portal web, con información

amigable de CAVES S.A. EMA, con información de su propuesta de valor, trayectoria e información corporativa.

11. Se sugiere realizar una medición del TOP of MIND anualmente, con el fin de conocer la evolución de la estrategia de posicionamiento de CAVES S.A. EMA. en el mercado.

ANEXOS

1. Misión, Visión, Valores Corporativos
2. Listado de proveedores
3. Cartera de Clientes
4. Clasificación de las empresas según el sector, fuente revista EKOS
5. CV- Histórico de CAVES S.A. EMA
6. CV- Información general CAVES S.A. EMA
7. Política del sistema de gestión integrado de calidad y seguridad alimentaria
ISO 9001-2008/HACCP CAVES S.A. EMA
8. Manual Corporativo
9. Certificados ISO 9001-2008
10. Estructura Organizacional CAVES S.A. EMA
11. Infraestructura CAVES S.A. EMA
12. FODA
13. Plan Nutricional CAVES S.A. EMA
14. Project Actividades Complementarias CAVES S.A. EMA
15. Formato de Encuestas y Encuestas CAVES S.A. EMA
16. Ranking Top of Mind de las 100 mejores empresas, Revista Vistazo 2014

BIBLIOGRAFIA

- (s.f.). Obtenido de http://catarina.udlap.mx/u_dl_a/tales/documentos/lco/pablo_a_m/CAPÍTULO4.pdf
- Borrego, D. (06 de Agosto de 2009). Obtenido de <http://www.herramientasparapymes.com/que-son-las-4p>
- Carrasco, J. L. (2010). Obtenido de http://books.google.com.ec/books?id=BvUdxT0rJewC&printsec=frontcover&dq=catering&hl=es-419&sa=X&ei=_bL_UfzvFZDc8wSsiYHQcQ&ved=0CDEQ6AEwAA#v=onepage&q=catering&f=false
- *Cepal*. (s.f.). Obtenido de <http://www.cepal.org/publicaciones/xml/0/4220/dt7111.htm>
- *Community manager*. (25 de marzo de 2013). Obtenido de <http://carolalet.wordpress.com/2013/03/25/>
- Charles W. Lamb, C. M. (2006). Obtenido de http://books.google.com.ec/books?id=K9Hg3Rpf054C&printsec=frontcover&dq=marketing&hl=es-419&sa=X&ei=uLb_UaTYCY7S8wSsmYGYAw&ved=0CDoQ6AEwAg#v=onepage&q=marketing&f=false
- Chaviano, E. L. (Junio de 2007). Obtenido de <http://www.monografias.com/trabajos52/marketing-turismo/marketing-turismo2.shtml>
- *Definición de*. (s.f.). Obtenido de <http://definicion.de/industria/>
- *Economía nivel usuario*. (19 de 04 de 2013). Obtenido de <http://economianivelusuario.com/2013/04/19/que-son-las-5-fuerzas-de-michael-porter/>
- Escobar, I. G. (07 de 2005). *Gestiopolis*. Obtenido de <http://www.gestiopolis.com/canales5/mkt/igomez/9.htm>
- García, M. M. (2005). Obtenido de http://books.google.com.ec/books?id=VTxjOx9F0bkC&pg=PA93&dq=posicionamiento+de+marca&hl=es-419&sa=X&ei=aLj_UZ76M4Wm9gS1ooCQBQ&ved=0CEwQ6AEwAw#v=onepage&q=posicionamiento%20de%20marca&f=false

- Garzón, F. (2011). Estrategias de Segmentación y Posicionamiento. Quito, Ecuador.
- Garzón, F. (2011). Fundamentos de Marketing. Quito.
- González, R. M. (s.f.). Obtenido de <http://www.marketing-xxi.com/concepto-de-marketing-estrategico-15.htm>
- Itescam. (s.f.). Obtenido de <http://www.itescam.edu.mx/principal/sylabus/fpdb/recursos/r63173.PD>
- Kottler, P. (s.f.). Bibliografía sobre fundamentos de Marketing y Segmentación.
- Linares, D. E. (2005). *Monografías*. Obtenido de <http://www.monografias.com/trabajos82/marketing-mix/marketing-mix.shtml#importanca>
- Morales, G. (1993). Obtenido de <http://www.monografias.com/trabajos3/bench/bench.shtml>
- Páez, J. (s.f.). *Monografías*. Obtenido de <http://www.monografias.com/trabajos7/imco/imco.shtml>
- Philip Kotler, G. A. (2003). Obtenido de http://books.google.com.ec/books?id=sLJXV_z8XC4C&printsec=frontcover&dq=marketing&hl=es-419&sa=X&ei=uLb_UaTYCY7S8wSsmYGYAw&ved=0CEcQ6AEwBA#v=onepage&q=marketing&f=false
- Phillip, K. (2001). *Dirección de Marketing*. México: PrenticeHall.
- Porter, M. (1997). *Estrategia Competitiva*. México: Cecsá.
- Porter, M. (2009). *Estrategia competitiva*. Pirámide.
- Porter, M. (1991). *La ventaja competitiva de las naciones*. Buenos Aires: Vergara.
- Porter, M. (2009). *Ser competitivo*. *Harvard Business*.
- Porter, M. (2003). *Ventaja competitiva: creación y mantenimiento de un desempeño*. México: Cecsá.
- Rafael Ordozgiti de la Rica, I. P. (2003). Obtenido de <http://books.google.com.ec/books?id=5FDwpMlpwSQC&pg=PA193&dq=posicionamiento+de+marca&hl=es->

419&sa=X&ei=aLj_UZ76M4Wm9gS1ooCQBQ&ved=0CEYQ6AEwAg#v=onepage&q=posicionamiento%20de%20marca&f=false

- Richard John Lutz, B. A. (2010). Obtenido de http://books.google.com.ec/books?id=NZarkgEACAAJ&dq=posicionamiento+de+marca&hl=es-419&sa=X&ei=aLj_UZ76M4Wm9gS1ooCQBQ&ved=0CFEQ6AEwBA
- Rivkin, T. &. (1996). *El nuevo posicionamiento* . México: Limusa.
- Santander, R. J. (06 de Junio de 2007). Obtenido de <http://merk2meta.blogspot.com/2007/06/mercado-meta.html>
- Scanlom, N. L. (2007). Obtenido de http://books.google.com.ec/books?id=R98ebQMJONMC&printsec=frontcover&dq=catering&hl=es-419&sa=X&ei=_bL_UfzvFZDc8wSsiYHQCQ&ved=0CDcQ6AEwAQ#v=onepage&q=catering&f=false
- Selmasong, B. (1999). *Fundamentos de Marketing*. México: McGraw Hill.
- Taylor, E. T.-J. (2001). Obtenido de http://books.google.com.ec/books?id=8nsDAAAACAAJ&dq=inauthor:%22Jerry+Taylor%22&hl=es-419&sa=X&ei=s7X_UYelHYT09gTwsoHwCQ&ved=0CDEQ6AEwAA
- Torres, L. P. (1999). *Fundamentos de Marketing*. México: McGrawHill.
- Trout, A. R. (1982). *Posicionamiento: la batalla por su mente*. Mcgraw Hill.
- *Wikipedia*. (s.f.). Obtenido de <http://es.wikipedia.org/wiki/Catering>
- Zerón, C. C. (s.f.). Monografías. Obtenido de <http://www.monografias.com/trabajos13/mercado/mercado.shtml>