

Universidad del
Rosario

Escuela de Administración
Graduate School of Business (Rosario GSB)

Maestría en Marketing (MM)

Optimización de ventas en microempresa de materiales de construcción

Presentado por:

Marcela Margarita Ariza Olaya

Diana Catalina Rojas González

Bogotá, D.C. 3 de diciembre de 2020

Escuela de Administración
Graduate School of Business (Rosario GSB)

Maestría en Marketing (MM)

Optimización de ventas en microempresa de materiales de construcción

Modalidad: Problemática empresarial.

Presentado por:

Marcela Margarita Ariza Olaya

Diana Catalina Rojas González

Bajo la dirección de:

Andrés Fernández Roncancio

Bogotá, D.C. 3 de diciembre de 2020

Declaración de originalidad y autonomía

Declaramos bajo la gravedad del juramento, que hemos escrito el presente Proyecto Aplicado Empresarial (PAE), en la propuesta de solución a una problemática en el campo de conocimientos del programa de Maestría por nuestra propia cuenta y que, por lo tanto, su contenido es original.

Declaramos que hemos indicado clara y precisamente todas las fuentes directas e indirectas de información y que este PAE no ha sido entregado a ninguna otra institución con fines de calificación o publicación.

Marcela M. Ariza Olaya

Diana Catalina Rojas

4 de diciembre 2020

Declaración de exoneración de responsabilidad

Declaramos que la responsabilidad intelectual del presente trabajo es exclusivamente de sus autores. La Universidad del Rosario no se hace responsable de contenidos, opiniones o ideologías expresadas total o parcialmente en él.

Marcela M. Ariza Olaya

Diana Catalina Rojas

4 de diciembre 2020

Resumen Ejecutivo

En el siguiente trabajo se aborda la problemática de reducción de ventas de una empresa del sector de la construcción ubicada en Bogotá, SUPEGAFORT, la cual se enfoca en la venta y fabricación de productos para los acabados de la construcción, tales como pegante cerámico de baldosas, estuco, pintura y boquilla, un producto que se usa para aplicar en las juntas de las baldosas.

En el capítulo 1 del siguiente documento se realizó un análisis del contexto que rodea la empresa, en donde se hace una profundización en el entorno de la industria. En general el análisis refleja que la industria de la construcción tiene mucho potencial de crecimiento en el mercado actual y sobre todo el mercado de acabados de construcción. Aún con el impacto del COVID-19. También se aborda el estado actual de SUPEGAFORT en el mercado, analizando sus competidores, la estructura interna de la empresa y el comportamiento de las ventas en el último año.

En el capítulo 2 se aborda la investigación de campo en donde se aplicaron diferentes metodologías de investigación para identificar las causas y oportunidades de mejora para darle solución a la problemática planteada. Esta etapa del trabajo permite concluir que SUPEGAFORT tiene una buena acogida por sus clientes, su principal fortaleza es que los clientes identifican calidad en los productos y se sienten a gusto con, la asesoría, el servicio y acompañamiento de la empresa en el proceso de ventas. Adicionalmente, se corrobora que, al tener clientes fieles, el canal de referidos es el que más aporta a las ventas.

Por último, en el capítulo 3 se desarrolla el Plan de Marketing como la solución a la problemática empresarial que presenta SUPEGAFORT, en este se plantean propuestas que pueden representar mejoras sustanciales para la empresa, ya que hace un especial énfasis en mejorar las herramientas de ventas, estrategias de ventas y presentación de la empresa.

Se considera que aplicando el plan de marketing planteado la empresa podrá empezar a aprovechar las fortalezas que ya identifican sus clientes y que podrá entrar a competir en un mercado más amplio en la ciudad de Bogotá.

Abstract

The next document approaches the SUPEGAFORT's business problem, which consists in a sales decrease during the last years. This company belongs to the construction industry, it is located in Bogotá and its focus is in the fabrication and sale of products for finish constructions, products like, ceramic glue, stucco, paint and a product for put on the tile joints.

In the chapter 1 of the document we made an analysis of the context and environment that is around of SUPEGAFORT, making an emphasis in the construction industry. In general, this part evidence that the industry has a great growth opportunity, especially the finishing construction market, even with the COVID-19 impact. Also, this document talks about the present situation of SUPEGAFORT, its competitors, the sales behavior and the organizational structure.

In the chapter 2 we start with the field investigation, where we applied different search methodology's for identify the causes and improve opportunities, all this for establish a solution for the main problem of SUPEGAFORT. The investigation concludes that the main strong of the company is that the clients recognized a high quality in the products, also they were clear with the fact that they feel happy with the service and advisory that de company's offer to them.

Finally, in the chapter 3 we developed a Marketing Plan as a solution of the business problem of SUPEGAFORT. In this plan we made proposals that could mean important improves for the company, because we make a special emphasis in improve the sales tools, sales strategy and the company image. We considerate that if the company applies the plan, it will can profit the benefits that its clients perceive of them and the company will start to compete more in the Bogota's market.

Palabras Claves

Marketing, Vendedores, Promoción, Grupo Objetivo, Construcción, Industria, Acabados de la construcción.

Contenido

Declaración de originalidad y autonomía	3
1. Resumen Ejecutivo	¡Error! Marcador no definido.
2. Introducción	14
3. Capítulo 1: Análisis del entorno	15
3.1 ¿Cómo se encuentra el país?	17
3.2 La industria	25
3.3 La firma	30
3.4 Estructura organizacional:	31
3.4.1 Certificaciones de calidad:	32
3.4.2 Competencia por precio:	32
3.5 Programa de gestión:	34
3.5.1 Productos:	37
3.5.2 Histórico ventas 2019 – 2020	40
3.5.3 Histórico ventas por producto 2019	41
3.5.4 Histórico de ventas Canal de Distribución 2019	44
3.6 Problema y elementos claves	45
4. Capítulo 2: Metodología aplicada para la investigación de campo	48
4.1 Entrevistas a profundidad	48
4.1.1 Grupo 1 - Empresa:	49
4.1.2 Grupo 2: Clientes	50
4.2 Encuestas	51
4.3 Resultados de la metodología aplicada para la investigación de campo:	53
5. Capítulo 3: Plan Estratégico de Marketing	59

5.1 ¿Quién es SUPEGAFORT?	59
5.1.1 Misión	59
5.1.2 Visión	59
5.1.3 Valores	59
5.2 Análisis de la situación:	60
5.2.1 Contexto	60
5.2.2 Clientes	61
5.2.3 Compañía	61
5.2.4 Colaboradores	62
5.4.5 Competencia	62
5.3 Arquetipos	64
5.4 Matriz DOFA – SUPEGAFORT	68
5.5 Marketing Mix	70
5.5.1 Producto	70
5.5.2 Plaza	79
5.5.2 Promoción	80
5.5.3 Precio	92
5.6 Propuesta de valor	94
5.7 Propuesta de fortalecimiento	95
5.8 Presupuesto	97
5.9 Cronograma	97

Lista de Tablas

Tabla 1. Escenarios Proyección PIB	19
Tabla 2. Histórico Ventas	41
Tabla 3. Histórico Ventas por Canal	44
Tabla 4. Perfil clientes - Entrevistas	48
Tabla 5. Matriz DOFA	68
Tabla 6. Participación y Rentabilidad de los Productos	70
Tabla 7. Cifras por canal de venta 2019 vs 2020.....	79
Tabla 8. Crecimientos propuestos para los próximos tres años.....	79
Tabla 9. Propuesta visitas	79
Tabla 10. Contenido Facebook.....	86
Tabla 11. Contenido Facebook II	87
Tabla 12. Comparativo de precios	93
Tabla 13. Costo de los productos.....	94
Tabla 14. Presupuesto Plan de Marketing	97
Tabla 15. Cronograma de las actividades.....	97

Lista de gráficas

Figura 1 - PIB VS Industria Construcción	16
Figura 2. PIB vs Indicador de Seguimiento a la Economía.....	19
Figura 3. Desempleo Contrafactual vs Desempleo Observado	21
Figura 4. Aprobación presidente vs. Confianza del consumidor.....	22
Figura 5. Principales problemas del país- balance	25
Figura 6. PIB Trimestral - Industria de la Construcción	26
Figura 7. Rentabilidad Materiales de la Construcción.	27
<i>Figura 8. Productos.....</i>	<i>38</i>
Figura 9. Participación de las Ventas por Productos	39
Figura 10. Histórico Ventas.....	40
Figura 11. Principal beneficio de los productos de la empresa	55
Figura 12. Calidad de un producto para la construcción	56
Figura 13. Lo que más valora - momento de la compra.....	56
Figura 14. Lo que mejoraría el cliente del producto.....	57
Figura 15. Como conoce la marca	58
Figura 16. Arquetipo - Maestro de Obra - Fabio López.....	64
Figura 17. Arquetipo Comerciante - Carlos Escobar	65
Figura 18. Arquetipo Arquitecto - Jaime Escorcía.....	66
Figura 19. Arquetipo Ferretería	67
Figura 26. Participación por Canal de Venta.....	79
Figura 27. Comportamiento de las Ventas por canal - 2020	79

Lista de Ilustraciones

Ilustración 1. Pegantes Cerámicos.....	71
Ilustración 2 Pegantes Porcelanatos	72
Ilustración 3 Pegantes Especiales	73
Ilustración 4 Empaque Boquilla:	74
Ilustración 5 Estuco SUPEGAFORT – Caneca:.....	75
Ilustración 6 Estuco SUPEGAFORT Bolsa	76
Ilustración 7 Pintura	77
Ilustración 8 Pintura TIPO 2 CANECA.	78
Ilustración 9 PINTURA TIPO 1 CANECA PLUS	79
Ilustración 10 - Chalecos - gorras.....	79
Ilustración 11 Marca Antigua.....	81
Ilustración 12 Propuesta Marca	83
Ilustración 13 Propuesta Página WEB.....	85

1. Introducción

SUPEGAFORT es una empresa dedicada a la fabricación y venta de 4 productos que son utilizados en los acabados de construcción, pegante cerámico, estuco, pintura y una mezcla que recubre las juntas de la baldosa, conocida como boquilla, siendo el producto estrella, el pegante cerámico y sus presentaciones. Es una empresa familiar, con 12 años de trayectoria en el mercado.

A pesar de que la empresa tuvo un buen comportamiento a nivel de ventas en los primeros años de su funcionamiento, se evidencia que la empresa aún no está posicionada en el mercado y adicionalmente, en los últimos dos años las ventas han disminuido.

Al profundizar en el interior de la empresa se nota que no está totalmente estructurada y que los procesos de mercadeo y ventas no están bien definidos, que son los que directamente pueden aportar a incrementar las ventas de los productos de SUPEGAFORT. Para lograr este objetivo, se vuelve necesario la construcción de un plan de mercadeo que encamine los esfuerzos de la firma a resultados más eficientes.

Antes de poder ahondar en la construcción del plan de mercadeo, es necesario conocer un poco más del contexto de la empresa y el análisis del entorno en donde esta se encuentra.

2. Capítulo 1: Análisis del entorno

Es importante conocer que actualmente Colombia es el tercer mercado de construcción más grande de Latinoamérica, con un valor de USD 23 mil millones en 2018. (PROCOLOMBIA, s.f.). Lo que demuestra que existe un potencial en el país para el desarrollo de las empresas relacionadas con el sector de la construcción.

Se estima que para el año 2022 la demanda de materiales de construcción en Colombia se encuentre alrededor de COP 35 billones. Adicionalmente, en un período de 10 años (2006-2016), el consumo de materiales de construcción se duplicó en Colombia, registrando una producción de COP 19,1 billones y ventas por COP 25,49 billones. (DANE, 2018). Esto quiere decir que el sector de la construcción y más específicamente los materiales de construcción sigue evolucionando, y se ven oportunidades en el mismo. Estas expectativas se ven afectadas frente a la nueva realidad a causa de la pandemia por el COVID-19.

Dentro del análisis del entorno también se encontró que existen mejores condiciones en la financiación de vivienda, lo que contribuye a mejorar la demanda y el incremento en la construcción. Al incrementarse la demanda en la construcción, se evidencia un aumento en la necesidad de los productos de acabados de la construcción, lo cual es una ventaja para incrementar las ventas de la empresa y oportunidades para su expansión y crecimiento.

Sin embargo, todo el análisis planteado anteriormente se ve altamente impactado por el entorno actual, no solo a nivel país, si no a nivel Global, a causa de la pandemia - COVID 19. Esta nueva realidad ha cambiado todos los conceptos y percepciones que se tenían y ha afectado notoriamente el desempeño de los principales sectores de la economía. Adicionalmente, ha replanteado el comportamiento y las necesidades de los clientes y la manera como nos relacionamos con estos.

Figura 1 - PIB VS Industria Construcción

Fuente: Investigaciones Económicas – Banco de Bogotá, 2020. (Investigaciones Económicas - Banco de Bogotá, 2020)

En la gráfica se ve reflejada la caída del sector de la construcción y el impacto que ha tenido la pandemia en este. Se puede observar que el sector tuvo una caída mayor que la caída del PIB. Se puede concluir que al ser uno de los sectores más afectados, su recuperación puede ser más lenta que la de otros sectores. Lo cual es una alerta para la empresa SUPEGAFORT.

Buscando medidas para la recuperación económica, El Gobierno Nacional realizó una activación paulatina de diversos sectores, incluyendo el sector de la construcción, con el fin de mitigar el impacto en el aumento del desempleo y el freno en la actividad económica. Esto teniendo en cuenta la participación del sector en el PIB del país.

Por otro lado, teniendo en cuenta la construcción inmobiliaria que venía recuperándose, ahora es uno de los sectores más afectados. Se presentaron más de 2.000 proyectos de vivienda suspendidos a causa de la pandemia (Sectorial , 2020). Se espera, debido a esto, un mayor impacto. Sin embargo, en el mes de septiembre se observó una

tendencia de recuperación en el sector, lo cual es positivo para nuestra empresa al moverse en este segmento. Teniendo en cuenta la reactivación económica, la cual ha sido positiva, ya que se movilizaron las ventas tanto el sector residencial, como comercial.

Adicionalmente, se espera una mayor dinámica sectorial con el otorgamiento de los subsidios para compra de vivienda y mayores desembolsos de créditos. Sin embargo, desde Fedesarrollo se anticipa un decrecimiento del 14.5% para este año, explicado en gran medida por la disminución en la construcción edificaciones tanto residencial como institucional, bajo ritmo en la ejecución de los proyectos, además de la ralentización en la comercialización de unidades de vivienda NO VIS (Vivienda de Interés Social), especialmente en el segmento más alto (Sectorial , 2020).

Este entorno, nos lleva a realizar un replanteamiento de la estrategia de la industria en el corto plazo y un accionar ágil frente a todos estos cambios.

3.1 ¿Cómo se encuentra el país?

Una vez realizado el análisis del entorno del sector de la construcción y el de los materiales de la construcción, se analiza también el contexto global del país, esto teniendo en cuenta que los factores macroeconómicos, políticos y sociales afectan el comportamiento y el crecimiento de las empresas, de manera positiva o negativa.

Aún más teniendo en cuenta el momento que estamos viviendo en el país y en el mundo a causa de la pandemia por el COVID 19, declarada por la OMS en el mes de marzo de 2020. Esto nos lleva a analizar de manera más detallada los riesgos y las oportunidades que se presentan con esta nueva realidad. “JP Morgan estima entrada en recesión a partir del segundo trimestre de 2020 con una proyección para Colombia de crecimiento anual negativa en 2%. El Fondo Monetario Internacional estima la tasa negativa en 2,4%”. (Sectorial, www.sectorial.co, 2020)

En términos económicos Colombia se encuentra entre los países emergentes con una de las monedas más devaluadas durante lo corrido del año 2020 (República D. L., 2020). La TRM viene con un comportamiento creciente. Durante el mes de septiembre la tasa de cambio volvió a superar la barrera de \$3,900, lo cual no se presentaba desde el mes de mayo del presente año (Investigaciones Económicas - Banco de Bogotá, 2020). Esto ha generado el encarecimiento de productos e insumos importados. Para el caso de la empresa en estudio esto es un punto que no la afecta directamente, ya que no utilizan materiales importados en la fabricación de los materiales de construcción que se comercializan. Todos los productos comercializados por la empresa se producen en el país, lo cual es una ventaja en el modelo de costos y frente al momento que estamos viviendo, ya que la TRM no afecta este costeo.

Analizando las principales variables macroeconómicas, veíamos que al cierre de 2019 teníamos una proyección de crecimiento del PIB del 3.0%, por encima del crecimiento de 2018 y se tenían unas proyecciones de mayor crecimiento para el 2020, lo cual era un aspecto positivo para las metas planteadas por la empresa. Sin embargo, teniendo en cuenta el impacto en la economía a causa de la pandemia, vemos un decrecimiento en el PIB, lo cual hace que en la empresa se replanteen sus estrategias y sus objetivos a corto y mediano plazo, para enfrentar los cambios que se dan relacionados a los nuevos comportamientos del consumidor y al nuevo contexto.

Figura 2. PIB vs Indicador de Seguimiento a la Economía

Fuente: Investigaciones Económicas – Banco de Bogotá, 2020. (Investigaciones Económicas - Banco de Bogotá, 2020)

Sin embargo, se espera un rebote para el 2021, presentando en todos los escenarios propuestos un crecimiento del PIB, lo cual es muy favorable para el sector y para la industria.

Tabla 1. Escenarios Proyección PIB

Crecimiento	2018	2019	2020	2021
Mayor			6.0%	6.7%
Central	2.5%	3.2%	7.0%	4.7%
Menor			9.0%	3.0%

Fuente: Investigaciones Económicas – Banco de Bogotá, 2020. (Investigaciones Económicas - Banco de Bogotá, 2020)

En cuanto a la inflación, en los últimos dos años ha estado por debajo del 4% (Banco de Bogotá, 2020). En la medida que la inflación aumente en Colombia, se pierde poder adquisitivo de la moneda (El peso), esto significa que cada vez que se incrementa el porcentaje de la inflación los productos incrementan su costo y su valor final, por tanto, se compran hoy menos bienes con 100 mil pesos que hace un año. Es importante resaltar que las entidades encargadas deben tratar de mantener la inflación controlada para evitar el encarecimiento de los productos. Por efectos de la pandemia, la inflación ha disminuido, dado que, a falta de demanda, por efectos del desempleo. Para el mes de agosto de este año estuvo en niveles del 1.9%. La meta proyectada por el gobierno para fin de año es del 1.7%. (ANIF, 2020)

Otro aspecto relevante para tener en cuenta en el análisis y en el contexto del país es la tasa de desempleo, la cual ha aumentado en los últimos años, pasando a tasas de dos dígitos. Cuando iniciamos el desarrollo de este proyecto, el desempleo se encontraba en el 10.7%, la mayor tasa registrada en el país en los últimos nueve años; con una proyección para el 2020 del 9,8%. Las ciudades con mayor desempleo eran Cúcuta, Medellín y Cali. Las que presentaban tasas menores al promedio nacional (10.8%), eran Bucaramanga, Pereira y Barranquilla. Es decir, que Bogotá mantenía su tasa de desempleo. Sin embargo, con el impacto que ha tenido la pandemia, las cuarentenas, las medidas de aislamiento preventivo obligatorio y las restricciones en varios sectores y ciudades del país, se reflejan actualmente unos números distintos en los niveles de desempleo. Colombia actualmente alcanza una tasa de desempleo del 17%. La tasa de desempleo incide de manera negativa en la medición de la confianza de los consumidores, deteriorándose especialmente en el índice de condiciones económicas.

Como se refleja en la siguiente gráfica:

Figura 3. Desempleo Contrafactual vs Desempleo Observado

Fuente: Investigaciones Económicas – Banco de Bogotá, 2020. (Investigaciones Económicas - Banco de Bogotá, 2020)

Al revisar los principales sectores económicos, se encuentra que uno de los sectores que presenta mayor decrecimiento es el de la construcción. En el 2018 este sector tuvo una contracción del -3.0% y la proyección para el 2019 es una contracción del -2.6%. Este es uno de los sectores que tienen más peso dentro de la participación del PIB. Adicionalmente, teniendo en cuenta las afectaciones a causa de la pandemia, se anticipa un decrecimiento del 14.5% para este año. (Sectorial, www.sectorial.co, 2020)

Colombia ha mantenido el grado de inversión. Esto es muy importante para el país, ya que fomenta la inversión extranjera, genera confianza y mantiene el desarrollo del país. (ANIF, 2019). Compañías como Saint Gobain (empresa multinacional fundada y administrada en Francia, que desarrolla, fabrica y comercializa una amplia gama de materiales para construcción, arquitectura sostenible y hábitat), Mexichem (empresa mexicana dedicada a la producción y comercialización de tubos plástico. Adicionalmente, ofrece soluciones integrales en el manejo y control de fluidos para los sectores: construcción, infraestructura, comunicaciones y agrícola) y Cemex (es una empresa multinacional mexicana que ofrece soluciones innovadoras para la construcción, a través de su portafolio

de productos de cemento, concreto, y agregados) han elegido Colombia como su destino de inversión. (PROCOLOMBIA, <https://www.inviertaencolombia.com.co/>, 2016).

En el análisis social y político, el índice de confianza del consumidor después de la elección del presidente Iván Duque viene disminuyendo. Actualmente, este indicador se encuentra en el -11.8%. La única ciudad que presenta un indicador de confianza del consumidor positivo es Barranquilla, mientras que el peor indicador se encuentra en la ciudad de Bogotá. (ANIF, 2019). Aún el nivel de confianza actual y la aprobación del presidente se encuentra en índices negativos.

Figura 4. Aprobación presidente vs. Confianza del consumidor

Fuente: Investigaciones Económicas – Banco de Bogotá, 2020. (Investigaciones Económicas - Banco de Bogotá, 2020)

Los niveles de confianza del consumidor son moderados, esto quiere decir que los últimos activos que se demandan, desde de alimentos y entretenimiento, son las inversiones de alto valor como la vivienda.

En lo que respecta al gasto de los hogares, no solo resulta preocupante los aumentos que este año ha registrado el desempleo, sino también el valor adquisitivo que tienen los hogares frente al aumento en los precios que continúan aumentando especialmente alimento.

Otro aspecto, en términos sociales que está impactando la economía y la situación del país, es la alta migración por parte de los venezolanos. En los últimos cinco años Colombia ha recibido un flujo masivo y acelerado de migrantes venezolanos. Según migración Colombia, a septiembre de 2018 1,4 millones de migrantes venezolanos han llegado al país. (Mundial, 2019). Este aspecto impacta las cifras de desempleo, teniendo en cuenta que entran a competir los inmigrantes venezolanos con la fuerza laboral del país, por las pocas oportunidades laborales existentes. Adicionalmente, se ha incrementado el trabajo informal.

La migración venezolana en América está afectando las medidas económicas y sociales de muchos países. Principalmente para Colombia. La población venezolana está presionando seriamente el mercado laboral de Colombia, razón por la cual la tasa de desempleo más alta se encuentra en la zona fronteriza, en la ciudad de Cúcuta. Esta situación también afecta considerablemente no solo en las ciudades cercanas a la frontera con Venezuela, si no al interior del país. (ANIF, 2019)

En el ámbito social, se presentan protestas, marchas estudiantiles, movilización social, paro de estudiantes por caso de corrupción en la Universidad Distrital, paro de transportadores por suspensión de 40,000 licencias de conducción. Estas manifestaciones, han sido de manera no consecutiva, y se han desarrollado en varias ciudades del país del 21 de noviembre de 2019 al 21 de febrero de 2020 (tiempo, 2020), con afectaciones en el sistema de transporte, en la movilidad de las personas y con graves consecuencias en las ventas, lo cual se verá reflejando en los resultados económicos del país.

Existe una polarización política, la cual se evidencia a través de los continuos paros que se han presentado durante el año, participando diferentes sectores como educación, profesores, centrales obreras, entre otros.

En el ámbito político, después de cinco años de gestión Colombia finalmente logra ser parte del OCDE (Organización para la Cooperación y el Desarrollo Económico), en mayo

de 2018. La cual funciona como un club selecto de países, que comparten criterios comunes de buenas prácticas en relación con sus políticas públicas.

La producción asociada a obras civiles (vías, puertos, aeropuertos) viene en aumento. El 2018 cerró con un aumento del 1.2% para una producción de 12'452.200 toneladas de cemento, 153.399 más que el año anterior. Esto es una ventaja por la necesidad y demanda para los materiales de construcción.

De acuerdo con cálculos de Asogravas, se estima que la producción de materiales de construcción pase de 160 millones de toneladas a 320 millones en 2025. Esto equivale a una proyección de crecimiento del 100% para los próximos cinco años.

Adicional a los puntos mencionados anteriormente, el gobierno nacional está promoviendo diferentes proyectos de viviendas de interés social, especialmente en las zonas fuera de la ciudad. Las principales regiones que presentan oportunidades de inversión en el sector de Materiales de Construcción son: Bogotá y el Magdalena.

De acuerdo con análisis realizado se encuentran ciertos aspectos que pueden verse como desventajas para la empresa, desde hace dos años el sector de la construcción viene presentando una marcada contracción, hay disminución de ingresos y aumento en los costos de este.

Las cifras comparativas de este año con el 2018 son negativas debido al lento crecimiento de la economía, la menor disposición a comprar vivienda nueva y el desempleo. La producción asociada a obras inmobiliarias (edificios, vivienda, comercio) ha presentado contracción y no se estima recuperación a corto plazo.

Aun, teniendo en cuenta la preocupación a causa de coronavirus, en el país se presentan otros problemas como el orden público y la seguridad, la economía, la corrupción. Variables que actualmente, están por encima que la preocupación por el coronavirus.

Figura 5. Principales problemas del país- balance

Fuente: Investigaciones Económicas – Banco de Bogotá, 2020. (Investigaciones Económicas - Banco de Bogotá, 2020)

Estamos viviendo un entorno con alta incertidumbre y bastante complejo para la industria, sobre todo teniendo en cuenta el cambio de comportamiento de los consumidores a causa de la pandemia y de las restricciones actuales. Adicionalmente, se deben plantear nuevos canales y una nueva manera de relacionarnos con nuestros principales clientes.

3.2 La industria

La empresa se ubica en general en la industria de la construcción, sin embargo, esta industria está compuesta por muchas categorías, entre las cuales se encuentran los “Proveedores de materiales de construcción”. En Colombia, la industria de la construcción y sus categorías, son uno de los sectores con mayor crecimiento en la económica colombiana, son una industria dinámica y superior a otros importantes sectores del país como la minería o las actividades de servicios. (PROCOLOMBIA, <https://www.inviertaencolombia.com.co/>, 2016)

Además, es válido agregar que la Industria de materiales de construcción en Colombia tiene varias ventajas y tiene varias oportunidades de mercado, cada vez más grandes. La

primera ventaja son las materias primas con las que cuenta Colombia gracias a los abundantes recursos naturales que tiene el país, los materiales como el cemento, cal, yeso, plástico y caucho, herramientas, productos metálicos, de cerámica, piedra entre otros, todos estos recursos ofrecen la oportunidad de incluso salir a exportar materiales para la construcción. (PROCOLOMBIA, Procolombia.co, 2018)

Otro aspecto importante son los estándares de calidad, la industria colombiana es una de las más reguladas en América Latina. Por lo tanto, SUPEGAFORT está en una industria en auge en Colombia, donde hay mucha oportunidad de crecimiento y de incrementar la rentabilidad. (PROCOLOMBIA, Procolombia.co, 2018)

Esta oportunidad y las ventajas que brinda este mercado son las que la empresa debe explotar teniendo en cuenta que está en crecimiento, pues en relación con la industria, se puede concluir que SUPEGAFORT es una microempresa, ya que no tiene más de 10 empleados, está conformada por 7 trabajadores que se encargan de toda la producción, logística y distribución del producto. También se puede catalogar como microempresa, por el nivel actual de las ventas al año.

Las cifras del Producto Interno Bruto (PIB) del 2018 dan cuenta de una contracción, pues la industria cayó 8,2%, según los reportes del DANE. Todo esto terminó por entorpecer el crecimiento económico general del país, pues este sector representa 7,6% del PIB. (DINERO, 2018)

Figura 6. PIB Trimestral - Industria de la Construcción

Fuente: (DINERO, 2018)

Sin embargo, en el 2019 el panorama cambió según CAMACOL (Cámara de Comercio de la construcción), la reducción de las tasas de interés, la recuperación gradual en la intención de la compra de vivienda, y los resultados favorables en la generación de empleo, ayudaron a la recuperación del sector que nuevamente se encuentra en auge y con miras de seguir siendo un pilar en la economía del país. (República L. , 2019)

Por lo que actualmente se puede concluir que el sector de la construcción continúa en auge y cada vez los materiales de la construcción están siendo más demandados. Se estima que a 2022 la demanda de materiales de construcción en Colombia se encuentre alrededor de COP 35 billones, con un CAGR de 5,54 % entre 2012 y 2022. (DANE, 2018). Estas proyecciones, se dieron antes de la pandemia, razón por la cual el panorama del país y del sector se ha visto afectado y cambió por completo, pasando de una perspectiva de auge a una fuerte contracción.

Figura 7. Rentabilidad Materiales de la Construcción.

Fuente: DANE, 2018

Al momento de analizar las cifras más recientes (2018), teniendo en cuenta que debido al COVID 19 las cifras más recientes han presentado cambios sustanciales, se evidencia que la empresa todavía no ha sacado provecho al máximo de las oportunidades que brinda el sector. En el año 2018 las ventas de SUPEGAFORT alcanzaron un aproximado de \$720.000.000, por lo que, comparado con las cifras anteriormente mencionadas, la empresa representa el 0,002% de la participación en el mercado.

$$\frac{(\text{COP } 720.000.000 \times 100\%)}{\text{COP } 29.220.000.000.000} = 0,002\%$$

Cifras 2018

Para poder entender más la representación en el mercado de SUPEGAFORT también es importante compararla con una sola empresa a nivel financiero. No obstante, actualmente es difícil hacer una comparación entre la empresa y otros competidores debido a que no existen competidores del mismo nivel, por lo tanto, realizar un análisis financiero con otras empresas de la industria no es viable. La relación en términos de recursos, tamaño, rentabilidad y crecimiento no es comparable.

Por ejemplo, se identificó una empresa posicionada que pueda compararse a nivel de productos con SUPEGAFORT, Corona, actual líder del mercado y el mayor punto de referencia con respecto a la categoría.

Adicionalmente al entrar a analizar las marcas genéricas que son los que se presentan como el principal competidor de SUPEGAFORT, no se encuentra una fábrica o marca que maneje los mismos productos que la que se está mencionando en el trabajo.

Algunas de estas marcas genéricas desaparecen porque la calidad del producto no perdura y otras aparecen de repente sin tener mucha información. Igualmente, algunas empresas solo se dedican a vender pegante cerámico o pintura, ninguna compila los mismos productos de SUPEGAFORT, lo que nuevamente dificulta la comparación.

Sin embargo, sí existen unas fábricas que pueden ser competencia que han sido identificadas en el sector, donde se encuentra ubicada la fábrica de SUPEGAFORT:

- Romical
- Pintuomega
- Pintucoran
- Pegoitalia
- Pegantes Oriente
- Supermastick
- Pegalisto
- Alfa
- Instapega
- Italpego

Por lo tanto, se concluye que el potencial de crecimiento de la empresa depende de los esfuerzos y recursos que se puedan usar, ya que hay un espacio u oportunidad de mercado que no está atendido. Otra manera de confirmar esta teoría se ve reflejada en el análisis de los competidores de SUPEGAFORT.

La empresa actualmente se enfoca en el segmento de maestros de obra, ferreterías y pequeñas construcciones, tratando de llegar directamente al usuario final con su producto. Esta es la razón por la cual sus primeros competidores serían las marcas genéricas que se ven en los barrios de Bogotá. Actualmente no tienen una fábrica concreta identificada, pues los nombres son varios y ninguno tiene un gran posicionamiento. Estos competidores se destacan por vender un producto a muy bajo costo, principalmente basan su competitividad en el precio más bajo sin importar la calidad.

En segunda instancia también se puede asegurar que su competidor grande y fuerte a nivel nacional y local es Corona, la empresa de materiales de construcción más reconocida del país. Aunque es cierto que SUPEGAFORT no iguala el tamaño de Corona ni está cerca de

hacerlo, se está moviendo en el mismo mercado, son empresas que satisfacen las mismas necesidades frente clientes que están en la misma ciudad y a precios equiparables, por lo cual Corona sí se presenta como un competidor para la empresa. Una anécdota para ejemplificar esta situación es la del nombre del producto estrella de esta firma.

En el año 2008, SUPEGAFORT empezó a moverse en el mercado con un nombre que contenía la palabra pegacor en el mismo, ya que la gente conocía el pegante cerámico como pegacor por el posicionamiento que le dio Corona. En el año 2011 la empresa recibió una carta de Corona pidiendo cambiar el nombre, debido a que era igual que el de su producto, en efecto el cambio se realizó y desde entonces la empresa y sus productos se denominan SUPEGAFORT.

3.3 La firma

Para analizar la firma y su problema clave, es importante empezar por los objetivos definidos que tiene SUPEGAFORT, los cuales son definidos teniendo en cuenta las afirmaciones del gerente y administrador de la empresa, que se pueden resumir en los siguientes puntos:

- Brindar un producto de calidad a un precio bajo, con el fin de lograr preferencia por parte de los clientes.
- Lograr un posicionamiento y reconocimiento en el mercado de Bogotá.
- Mantener un crecimiento constante de la empresa con el fin de empezar a llegar a nuevos mercados y nuevas ubicaciones.
- Lograr un correcto desarrollo de la empresa para contribuir al crecimiento del personal.

Como se puede ver, los objetivos están establecidos, sin embargo, se pueden aclarar más y clasificar más, para poder diferenciar el gran objetivo general de la empresa y definir los objetivos específicos que permitan el desarrollo del principal.

Adicionalmente los objetivos son alcanzables, ya que la empresa ya ha establecido una base de mercado en Bogotá y ya tiene un segmento en el que puede trabajar, sin embargo, para cumplir con los objetivos planteados, falta exponer más el producto, dar a conocerlo e incrementar su alcance. Durante los años que la SUPEGAFORT ha estado funcionando no ha generado acciones de mercadeo importantes, solamente se ha usado el voz a voz y las visitas comerciales, por lo que puede mejorar el potencial de la empresa si se usan unas acciones de mercadeo más definidas y basadas en un plan.

Además, estas acciones deben estar enfocadas en resaltar el punto más fuerte de la empresa, que es brindar un producto de calidad a un bajo precio. Para los gerentes de SUPEGAFORT siempre ha sido importante invertir en los químicos y la mano de obra correcta que el producto necesita, también se invierte en la visita de ingenieros químicos con el fin de mejorar la calidad de los productos.

Muchos de los competidores genéricos del mercado logran un producto muy económico sacrificando la calidad del producto, minimizando la cantidad de químicos y rindiendo el producto con arena o cemento. En SUPEGAFORT son conscientes que usar esa estrategia puede incrementar ventas, pero a futuro no se logrará consolidar un producto bueno en el mercado.

Después de analizar las fortalezas, sigue un análisis de las limitaciones y debilidades que hay que fortalecer o enfrentar para poder crear un plan eficaz que permita incrementar las ventas:

3.4 Estructura organizacional:

Después de realizar un análisis de la estructura organizacional y los empleados que componen la fábrica, es evidente que la principal debilidad de la empresa es la estructura organizacional, aunque están establecidos los cargos y la estructura jerárquica de la firma, no se han consolidado procesos y un departamento comercial que se encargue de lleno al tema de ventas. Por lo anterior, una de las debilidades es la organización a nivel interno.

La empresa tiene puestos establecidos, que en general conforman los principales departamentos que debe tener una empresa para poder funcionar. Sin embargo, falta estructurar más claramente los departamentos, pues actualmente aún hay personal que funciona en varios roles que se asemejan entre sí.

3.4.1 Certificaciones de calidad:

Otra de las debilidades presentes es la falta de certificados de calidad, esta es una debilidad si se trata de llegar a construcciones más grandes y especializadas, o en su defecto a constructoras o proyectos a nivel macro.

En el mercado como en todo, un punto importante que genera confianza en el producto son las normas de calidad, ya que verifican estándares, procesos y los productos de la fabricación. Las certificaciones son la manera en que una empresa puede generar credibilidad y confiabilidad, ya que es una verificación oficial que realiza un ente especializado en el tema.

3.4.2 Competencia por precio:

La principal limitación de la empresa es la competencia de marcas genéricas, ya que, aunque la calidad de SUPEGAFORT es superior frente a estas marcas de bajo costo, esta característica solo se ve a largo plazo, cuando las baldosas empiezan a despegarse por un pegante de mala calidad. Por lo tanto, la limitación se presenta en el momento de competir con esas marcas, pues en primera instancia no hay manera de demostrarle al cliente por qué es mejor la calidad de este producto.

Una posible solución sería idear una campaña para mostrarles cómo se determina de inmediato la calidad de un buen pegante o tratando de dirigir las ventas durante la etapa de posicionamiento a constructoras, ferreterías y expertos del producto únicamente, debido a que el usuario final que no conoce de la industria solo busca economía.

Hoy en día SUPEGAFORT cuenta con los siguientes departamentos:

- Gerencia
- Sub Gerencia
- Administración y comercial
- Contabilidad
- Producción y logística

De estos cargos varios son ocupados por la familia. Aunque la empresa se ha conformado principalmente como una empresa familiar, que suele ser un inconveniente de intereses en otras empresas. En SUPEGAFORT no se ha identificado una fuente de conflicto disfuncional.

La cultura de SUPEGAFORT se enfoca en cuidar y mantener a sus clientes, y en el bienestar de los empleados. Dentro de las actividades diarias que deben desempeñar los empleados, hay tareas de logística y de producción, que pueden ser complejas. Sin embargo, siempre se busca que los empleados estén protegidos mientras las realizan. Adicionalmente, se busca que los empleados tengan un balance entre su vida personal y laboral, de modo que tengan una buena calidad de vida.

Para los empleados que se encuentran en la zona de producción, logística o directamente en la fábrica es obligatorio el uso de uniforme de protección, con máscara y gorro. Para las áreas administrativa y comercial es necesario el uso de un chaleco que los identifica como parte de SUPEGAFORT y que también funciona como un elemento de recordación para los usuarios finales, ya que este personal usualmente también puede tener contacto con los clientes.

El horario comercial es de lunes a viernes de 7:30 am a 5:00 pm y los sábados de 7:30 am a 12:00 pm. Una vez al año los empleados tienen vacaciones colectivas y reciben todos los beneficios de un empleado según ley.

El estilo de gestión no es inflexible, es más bien un liderazgo que se centra en crear conciencia en los empleados, para que conozcan la importancia de su labor y trabajen en pro del producto. En SUPEGAFORT se tienen en cuenta la opinión e ideas de los trabajadores. Además, se tiene un acercamiento con los empleados, con el fin de generar la confianza necesaria para hablar de cualquier inquietud, sugerencia, comentario o problema, por lo que la forma de comunicación es directa.

Sin embargo, aunque se trata de mantener un ambiente siempre de confianza y comodidad, también se penaliza a los empleados cuando la acción lo amerita, este sistema de penalidades no es tan rígido como el de algunas empresas, que penalizan llegadas tarde, usos de uniforme o demás, en SUPEGAFORT lo más importante es el resultado y las penalidades solo ocurren en actos muy graves

3.5 Programa de gestión:

A pesar de que no existe un programa de gestión claramente establecido, SUPEGAFORT tiene claro que su objetivo principal es mantener el promedio de ventas mes a mes, el cual es consistente con los objetivos de la firma. Sin embargo, se evidencia que el programa de gestión no está claramente establecido, se deben definir planes de acción encaminados al logro de los resultados y acordes con los objetivos; para esto es importante establecer metas cuantificables y medibles en cuanto a las ventas por zona, por producto y por canal de distribución.

Adicionalmente, no existe una meta de crecimiento porcentual respecto al año anterior, que como consecuencia lleve no únicamente a mantener el promedio de ventas, sino que como resultado se obtenga un incremento de estas.

Después de haber realizado el diagnóstico y el análisis del programa de gestión de SUPEGAFORT, se identifica que es necesario estructurar un presupuesto que tenga metas anuales, mensuales, por zonas, por producto y canal de distribución, con el fin de medir si es consistente con el objetivo principal de la empresa. Adicionalmente, este tipo de indicadores

y mediciones apoyarán en la definición de estrategias y planes de acción a corto, mediano y largo plazo. Con los indicadores se podrán tomar decisiones más acertadas para lograr los objetivos establecidos por la firma.

Asimismo, si no se estructura y planifica bien el programa de SUPEGAFORT puede estar en juego su objetivo principal y el principio que rige todas las acciones que actualmente se ejecutan en la firma, incrementar y mantener ventas. Además, si se establece un programa sólido se estará aportando a otros objetivos importantes de esta entidad, por ejemplo, mantener la calidad de los productos. En un buen programa de gestión se fortalecerá la comunicación de este, que es el principio fundamental de los productos de SUPEGAFORT.

Actualmente, el programa de SUPEGAFORT está dirigido principalmente a maestros de obra, proyectos de construcción y ferreterías. Sin embargo, tras hablar con el equipo comercial de la firma, estos afirman que en este momento el mayor foco o esfuerzo comercial se encuentra en los maestros que se dedican a hacer remodelaciones, acabados en las casas y en obras en general. Esto se debe principalmente a que el maestro de obra es el consumidor final del producto, el que lo usa y el que es capaz de definir su calidad.

Además, el maestro de obra es uno de los mayores influyentes a la hora de la decisión de la compra de un producto para los acabados de la construcción. Lo positivo de centrar el programa de gestión en este segmento, es que el mercado es bastante amplio, ya que las remodelaciones y construcciones son una industria que siempre está en auge.

La firma se encuentra localizada en la ciudad de Bogotá, siendo su principal mercado. Es importante, evidenciar que Bogotá representa el 25,9% de la economía del país. (Sectorial, Informe Sectorial Regional, 2020).

Adicionalmente, se debe mencionar la coyuntura actual no solo a nivel país sino a nivel mundial a causa del COVID 19. Esta situación representa un gran impacto en la economía del país, afectando negativamente varios sectores. Teniendo en cuenta el

aislamiento obligatorio decretado por el Gobierno, se prevé un decrecimiento para el 2020, el cual está planteado en varios escenarios, siendo el más negativo un -3%.

En la investigación realizada sobre el sector de la construcción, se evidencia que, aunque la construcción inmobiliaria venía recuperándose, con la pandemia es ahora uno de los sectores que más riesgo presenta. Existen alrededor de 2.000 proyectos de vivienda suspendidos a causa de la pandemia. Desde el gremio han sugerido créditos flexibles para enfrentar la contingencia que afecta cerca de 1,5 millones de trabajadores directos y 1,7 millones en actividades relacionadas.

Otra de las afectaciones en el sector son las licencias urbanísticas que se encuentran totalmente paralizadas y tendrán repercusión en la inversión del segmento VIS (Vivienda de Interés Social) y VIP (Vivienda de Interés Prioritario) a futuro, ya que la falta de ingresos asociados a la expedición de licencias conllevará a un deterioro del flujo de caja de las ciudades, frenando el avance y la inyección de capital.

Frente a las obras civiles que son parte de la columna vertebral de generación de empleo en el país con el 6,8% de la ocupación total, el Gobierno anunció que se reactivarán las obras públicas como vías, puentes y carreteras. Además, se reactivará la inversión en regalías. Con esta activación se espera un crecimiento anclado al cumplimiento de los protocolos y reactivación de las obras. (Sectorial, www.sectorial.co, 2020).

Sin embargo, la construcción es uno de los sectores que dinamiza la economía del país. Razón, por la cual es uno de los primeros sectores llamados a la reactivación tras al aislamiento obligatorio establecido por el Gobierno y el cual puede tener un impacto positivo. Es decir, que, aunque ha tenido un impacto como consecuencia del aislamiento obligatorio, sigue siendo un sector con potencial de crecimiento a mediano plazo. Adicionalmente, grandes obras viales se mantienen en las proyecciones del gobierno.

Es importante mencionar que, pese a la situación actual, Bogotá y Cundinamarca aportan 28,6% del total del área aprobada para la construcción de vivienda en el país y que,

aunque la dinámica se ha disminuido, se espera retomarla muy rápidamente. Los sectores con más permisos para este tipo de edificaciones en Bogotá son Suba, Engativá y Kennedy que agrupan 40,5% de los permisos para este tipo de edificaciones. En el último año Suba, Engativá, Fontibón y Kennedy vendieron 45% de las viviendas nuevas en Bogotá. La vivienda social en la capital ha ganado participación en las cifras de comercialización y hoy representa cerca del 52,3% del mercado. (Camacol, 2019).

En Cundinamarca la vivienda social continúa siendo protagonista. En los últimos doce meses, a junio, representó el 70,4% del total de ventas, destacándose Soacha (10.251 unidades) y Madrid (5.681 unidades) como los municipios con más unidades comercializadas. En Madrid, se destacó el Plan Parcial La Prosperidad con 14 proyectos activos. (Camacol, 2019).

Con las cifras expuestas se evidencia que a pesar de la situación por el COVID 19, el sector de la construcción sigue teniendo gran potencial de crecimiento, por lo tanto, vemos que aún existe mercado para incrementar o mantener las ventas de la firma.

La distribución del producto es “rápida”. Normalmente cuando una persona realiza la compra estará recibiendo su pedido el mismo día o al siguiente a más tardar.

Normalmente en otras marcas más reconocidas el despacho y entrega son mucho más lentos y también se hace un recargo extra por llevar el pedido al domicilio. En SUPEGAFORT todos los pedidos incluyen el envío, sin importar que tan lejos sea, siempre y cuando se encuentren en la ciudad de Bogotá, representando una ventaja frente a la competencia.

3.5.1 Productos:

Actualmente la empresa tiene 4 productos principales que a su vez tienen diferentes presentaciones que varían según el uso que se le va a dar:

Figura 8. Productos

Pegante Cerámico	Estuco

	

Boquilla	Pintura Blanca

	

Fuente: Elaboración propia.

La relación entre las líneas de productos que maneja esta empresa es consistente, ya que los productos se complementan entre sí para terminar una construcción. Un cliente puede necesitar un solo producto, pero si va a hacer una remodelación completa puede adquirir los 4 productos, ya que son necesarios para acabar bien la obra. Por ejemplo, cuando un cliente tiene que reconstruir una pared es necesario que realice el acabado con estuco antes de pintarla y posterior a esto aplique una mano de pintura blanca.

Aunque los 4 productos se relacionan consistentemente entre sí, la empresa podría seguir abriendo su producción a otros productos que complementan la construcción.

Actualmente no es una necesidad, pero es una oportunidad, podrían incluir pinturas de más colores y acabados, estuco en polvo, entre otros productos.

Sin embargo, la prioridad del programa de gestión en este momento debe ser fortalecer las ventas y la comunicación de los productos que actualmente manejan, los cuales tienen una rentabilidad que se distribuye así:

- Pegante Cerámica 15%
- Estuco 20%
- Boquilla 20%
- Pintura 10%

Inicialmente, se trabajará en fortalecer los productos actuales de la empresa y se revisarán los niveles de ventas actuales. El histórico de las ventas del producto refleja que están concentradas en el pegante cerámico (72% de participación en las ventas totales), por tanto, se espera desconcentrar las ventas, distribuyendo la participación de esta en los otros productos.

Figura 9. Participación de las Ventas por Productos

Fuente: *Elaboración propia - ventas 2020*

En cuanto a la boquilla (material que sirve para cubrir las juntas entre las baldosas), la más vendida es la de color blanco y beige, esto se debe a la tendencia de las personas que compran más baldosas de color claro que de color oscuro. En el caso de la pintura y el estuco, el nivel de venta también es constante, aunque se percibe un incremento en las ventas al final de año. Durante los años que lleva funcionando SUPEGAFORT, se ha notado que la gente prefiere invertir en remodelar su hogar en diciembre para recibir el nuevo año.

Estos últimos 3 productos sumados representan solo el 28% (Pintura 7% - Estuco 16% y Boquilla 5%) por lo que es importante definirles una estrategia a estos productos. Adicionalmente se concluye que no es necesario eliminar ningún producto del portafolio actual, primero se debe aplicar la estrategia de venta para luego sí evaluar si se debe o no eliminar un producto.

3.5.2 Histórico ventas 2019 – 2020

Figura 10. Histórico Ventas

Fuente: Elaboración propia - ventas 2019 - 2020

3.5.3 Histórico ventas por producto 2019

Tabla 2. Histórico Ventas por producto

Ventas	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
Pegante	\$ 63.202.917	\$ 58.481.700	\$ 72.102.610	\$ 68.823.450	\$ 62.951.300	\$ 61.280.750
Boquilla	\$ 7.389.581	\$ 8.316.126	\$ 4.787.200	\$ 4.626.260	\$ 2.495.519	\$ 1.387.500
Estuco	\$ 10.944.600	\$ 11.226.550	\$ 15.042.350	\$ 14.777.700	\$ 20.784.200	\$ 13.755.700
Pintura	\$ 4.081.000	\$ 3.525.500	\$ 4.067.500	\$ 7.767.800	\$ 10.996.400	\$ 7.929.250
Ventas	\$ 85.618.098	\$ 81.549.876	\$ 95.999.660	\$ 95.995.210	\$ 97.227.419	\$ 84.353.200

Fuente: Elaboración propia - ventas 2019

Otra estrategia que se debe incluir en el programa de gestión es incrementar las promociones, pues actualmente no se están utilizando como gancho para vender los productos, el único beneficio agregado que se está otorgando en los productos, es que el envío es gratis a toda la ciudad de Bogotá. Sin embargo, esta acción no se está comunicando a los clientes, por lo que no se identifica como beneficio en el mercado.

En primera instancia se podrían plantear promocionales según el segmento y después de analizar el factor que más le interesa a cada uno de estos.

Promociones para Maestro de Obra

Según afirman los comerciales de SUPEGAFORT, se ha evidenciado que lo que más valoran los maestros de obra es el precio que tienen los productos de la firma; por lo tanto, las siguientes opciones podrían funcionar con este segmento:

- Incluir una oferta de paquete para aumentar el volumen de una sola compra por cliente.
- Promociones para rotar inventario, las cuales servirán para que los productos no se queden en bodega mucho tiempo.

Promociones para Ferretería

Los dueños de ferreterías afirman que lo que más valoran del producto es el cumplimiento en los despachos y la calidad del producto, ya que los clientes de las ferreterías valoran conseguir productos de acabados de la construcción de buena calidad a un precio cómodo, según lo que confirma el administrador de SUPEGAFORT.

Las siguientes alternativas podrían funcionar con este segmento:

- Incluir una promoción por volumen, en donde se aplica un descuento general al total de la compra dependiendo de la cantidad.
- Se puede desarrollar un programa de fidelización para fortalecer el sentimiento de agradecimiento de los dueños de las ferreterías hacia el producto, que ya valoran por su calidad y precio.

Promoción para el Distribuidor

Para el distribuidor del producto lo más importante es el valor del producto, ya que está adquiriendo un elemento de alta calidad por un precio cómodo y lo puede revender a un valor que le deje mayor ganancia.

- Oportunidad de mejora: Para este segmento se puede incluir un programa de referidos, en donde gana una comisión por cada venta efectiva o un descuento en la próxima compra.

Promoción Proyecto Obra

Por último, los comerciales afirman que lo más valorado por los ingenieros y encargados de los proyectos de obras son el precio y la calidad, ya que les permitirá cumplir con el presupuesto de la obra y con un producto de buena calidad. Para este segmento se puede generar una promoción por volumen, con el fin de garantizar nuevas compras en futuros proyectos.

La empresa también podría aprovechar para sacar promociones de temporada o algo que llame más a los clientes, por ejemplo, aprovechar la época de octubre y noviembre

teniendo en cuenta que según evidencia el histórico de ventas, es una de las épocas con más ventas en el año.

Otro punto importante en el que se debe centrar el programa de gestión de SUPEGAFORT es la estrategia para los canales de distribución. La empresa usa principalmente el canal de distribución de Canal Directo, ya que es la misma empresa la que se encarga de hacerle llegar el producto al cliente final.

El producto se ofrece directamente en el punto de venta en las ferreterías que son clientes principales de la empresa. Por lo que están siempre a la mano para satisfacer la necesidad del consumidor. Sin embargo, también usan el canal indirecto, cuando están vendiendo a ferreterías, ya que las están usando como intermediarias para llegar al cliente final. Adicionalmente, la empresa SUPEGAFORT trabaja con un distribuidor minorista, que se encarga de comprar los productos a precio de fábrica y los revende con porcentaje de ganancia a su base de datos de clientes.

Aunque la empresa usa los canales de distribución convencionales en la industria, se identifica en el histórico de ventas por canal de distribución que se debe fortalecer la estrategia con algunos canales que pueden ser potenciales.

Por ejemplo, es evidente que el canal de proyectos tiene una participación muy baja dentro del total de las ventas, hay meses que no llega a representar ni el 1% del valor de las ventas, esto se puede atribuir a que SUPEGAFORT aún se está consolidando y estructurándose formalmente.

3.5.4 Histórico de ventas Canal de Distribución 2019

Tabla 3. Histórico Ventas por Canal

Canal	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
Maestros	\$ 19.038.400	\$ 19.910.550	\$ 18.240.560	\$ 16.532.800	\$ 21.822.150	\$ 17.638.750
Proyectos	\$ 1.571.117	\$ 114.000	\$ 2.251.000	\$ 3.182.000	\$ 340.000	\$ 3.161.000
Ferreterías	\$ 45.669.481	\$ 47.876.026	\$ 61.553.050	\$ 60.947.360	\$ 59.603.500	\$ 50.005.800
Distribuidor	\$ 19.339.100	\$ 13.649.300	\$ 13.955.050	\$ 15.333.050	\$ 15.461.769	\$ 13.547.650
Ventas	\$ 85.618.098	\$ 81.549.876	\$ 95.999.660	\$ 95.995.210	\$ 97.227.419	\$ 84.353.200

Fuente: Elaboración propia

Otra ventaja que se debe aprovechar en el programa de gestión son los precios que manejan en SUPEGAFORT, los cuales se determinan dependiendo los costos directos e indirectos de fabricación, calculando que quede una rentabilidad para cubrir los costos y tener ganancia.

La estrategia de precios que se maneja actualmente se centra también en manejar un precio intermedio en el mercado, es decir, en el mercado están los productos de gama baja que compiten por el precio y no por calidad y también están los productos de marcas reconocidas a nivel nacional. La estrategia consiste en estar a la mitad de estas dos referencias, de tal manera se es competitivo en precio con los productos de gama baja y competitivo en calidad con las marcas reconocidas.

Precios actuales productos SUPEGAFORT

- Pegante Gris (25kg) \$9.000
- Pegante Blanco (25kg) \$10.000
- Pegante Porcelanato Gris (25kg) \$14.000
- Pegante Porcelanato Blanco (25kg) \$15.000
- Pegante Porcelanato Plus Gris (25kg) \$21.000
- Pegante Porcelanato Plus Blanco (25kg) \$23.000
- Boquilla Colores claros (2kg) \$6.000
- Boquilla Colores oscuros (2kg) \$6.500

- Estuco Caneca (30Kg) \$30.000
- Pintura Tipo 1 (5 Galones) \$125.000
- Pintura Tipo 2 (5 Galones) \$95.000

Sin embargo, para poder estructurar todas las estrategias del programa de gestión, se considera importante realizar una investigación de mercado, en la que se confirmen que los aspectos que se han mencionado son los que realmente valora el cliente y están alineados a las necesidades del segmento. Esta información servirá para plantear estrategias más sólidas que estén alineadas al objetivo que se planteó de meta en las ventas.

Por último, se evidencia la importancia de plantear bien los roles en la empresa en el programa de gestión, que cada empleado este enfocado en una acción y que los gerentes se concentren más en las estrategias y su ejecución, pues como ya se ha mencionado la empresa carece de estructura y organización en los roles de sus empleados, aunque hay algunos que tienen definidas correctamente sus tareas, hay otros que hacen roles compartidos, lo que dificulta centrarse en armar y cumplir las estrategias comerciales que componen el programa de gestión de SUPEGAFORT.

3.6 Problema y elementos claves

Actualmente, la empresa no cuenta con una definición clara de su estructura, los procesos no están tecnificados, los roles no están bien establecidos, ni las actividades identificadas por cada persona dentro de la organización. A pesar de que la empresa ya tiene 12 años funcionando, su crecimiento se ha venido estancando y el posicionamiento no es el esperado, teniendo en cuenta el mercado disponible que existe en este sector. Hace varios años la empresa pausó su crecimiento y empezó a reflejarse un decrecimiento en las ventas, lo que se manifiesta como el principal problema.

Se identifica que en los últimos 3 años han decrecido en ventas un 10% año a año, durante el 2017 cerró con un promedio de ventas mensuales de 100 o 110 millones, el año 2018 se movió entre los 90 y 100 millones, mientras que el año 2019 tiene cifras promedio

de venta mensual entre los 80 y 90 millones de pesos. Las ventas deberían tener un crecimiento superior al IPC, para garantizar un crecimiento sostenible a largo plazo.

Esta reducción de ventas también se puede atribuir a otros aspectos que no están 100% comprobados. Por ejemplo, la aparición de muchos negocios pequeños que sacan productos para los acabados de construcción a un precio muy bajo, estos pequeños negocios han acaparado parte del mercado en el que actualmente SUPEGAFORT está presente.

El otro problema secundario que se encuentra en el programa de SUPEGAFORT es que no existe un modelo comercial, no está definido un plan a seguir, el cual incluya definiciones de metas e indicadores. Tampoco tienen herramientas de seguimiento que evidencien los avances o brechas encaminadas a la consecución de resultados o al cumplimiento de un presupuesto establecido.

Lo positivo es que los problemas están relacionados entre sí, teniendo en cuenta que radican en un problema estructural y que está enfocado en la definición de un plan comercial, el cual es el eje central para que SUPEGAFORT pueda cumplir el objetivo que tiene hoy en día, que es intentar expandirse y por consiguiente incrementar las ventas. Por lo tanto, la solución que se plantee aportará de manera general a los problemas que actualmente presenta la empresa.

Es necesario definir estrategias a corto, mediano y largo plazo que no solo estén orientadas a mantener el promedio de ventas mes a mes, sino que aporten al crecimiento anual en las ventas y de esta manera se puedan generar mayores ingresos para la compañía. Al no contar con una guía o una medición permanente de las ventas por productos o por canales de distribución no es fácil identificar cuál de estos es el más eficiente o cual no está cumpliendo con los objetivos, para definir planes de acción que se ajusten las estrategias planteadas.

Por lo anterior se debe definir un plan de marketing y de comunicación que apoye la labor comercial y el cumplimiento de las metas, que estará enfocado en los beneficios del

producto enfatizando en el concepto de calidad, que es uno de los principales valores agregados de la firma. Hasta el momento únicamente se han realizado pequeñas acciones como visitas comerciales y material POP (Point of Purchase – punto de venta) entre los clientes, pero falta mucho por hacer en cuanto a marketing de la empresa.

Es importante generar acciones lo más pronto posible, ya que a corto plazo las ventas continuaran descendiendo y se podrá perder el trabajo en la reputación que ha construido hasta el momento SUPEGAFORT con todo lo que esto conlleva.

3. Capítulo 2: Metodología aplicada para la investigación de campo

Con el fin de entender los objetivos actuales de SUPEGAFORT y las necesidades específicas de los clientes que maneja la empresa, se aplicaron dos técnicas de investigación, que nos permitirán indagar mejor en los puntos anteriormente mencionados, para así poder plantear el plan de marketing que ayudará a resolver la problemática presentada.

La primera metodología aplicada fue la entrevista a profundidad. Esta modalidad es una técnica de investigación cualitativa que permite suplir distintos objetivos, ya que, “se define como una reunión para conversar e intercambiar información entre una persona (el entrevistador) y otra (el entrevistado), las entrevistas abiertas se fundamentan en una guía general de contenido y el entrevistador posee toda la flexibilidad para manejarla”. (Sampieri, 2014)

Lo importante de esta modalidad es que, a pesar de ser una entrevista con una guía de preguntas abiertas, se tiene la libertad de abordar con el entrevistado cualquier punto de sus respuestas, lo que permite indagar a profundidad en los puntos de interés o en los puntos que no estaban claros con la investigación del contexto.

4.1 Entrevistas a profundidad

Tabla 4. Perfil clientes - Entrevistas

PERFIL	ENTREVISTADO
EMPRESA	Administrador SUPEGAFORT
	Vendedor SUPEGAFORT
CLIENTES	Maestro de obra
	Dueño Ferretería

	Dueño de Casa
	Ingeniero Civil

Fuente: Elaboración propia

4.1.1 Grupo 1 - Empresa:

El objetivo de realizar entrevista a profundidad a personas de la empresa es conocer la percepción desde el interior de la organización y entender si las definiciones actuales están alineadas y son coherentes con la percepción que tienen los clientes.

Se escogieron dos perfiles dentro de la organización, el administrador y un vendedor. A ambos perfiles se les realizó el mismo cuestionario de preguntas abiertas, las cuales se ajustaron teniendo en cuenta el rol de cada uno dentro de la empresa.

Esta metodología se aplicó al administrador de la empresa con el fin de conocer de primera mano, cuáles son los objetivos actuales de la empresa, lo que permitirá plantear una visión, una misión y unos valores de la empresa más enfocados a lo que están buscando en este momento.

Asimismo, plantear correctamente estos ítems será importante para la ejecución del plan de marketing que se construirá para SUPEGAFORT. La misión definirá la razón de ser de la empresa, condicionará sus actividades presentes y futuras, además les proporcionará un sentido de dirección y guía en la toma de decisiones estratégicas de la misma. Adicionalmente, los valores definidos, se convertirán en el sistema de creencias de la organización y por último la visión será la imagen específica que la empresa planea alcanzar en el futuro.

La entrevista a profundidad con la empresa también nos permitió corroborar que acciones está realizando actualmente SUPEGAFORT para darle solución al problema del estancamiento de ventas y para saber en qué factores están fallando. Igualmente, por medio

de este método podemos conocer qué percepción tienen sobre las necesidades de su empresa y cuál es su target actual.

Adicionalmente, con la entrevista a profundidad a la empresa se indagó si se tenía definidos o si se han desarrollado planes de acción para contrarrestar la caída en las ventas. En este espacio se pudo evidenciar que no existe un modelo de actuación para los vendedores.

Este método también se aplicó a uno de los vendedores de SUPEGAFORT, con el fin de conocer cuál es el plan comercial que están ejecutando actualmente, si se capacitan en los beneficios de los productos que van a ofrecer, si cuentan con herramientas en el momento de realizar la venta, y para identificar cuál es la propuesta de valor que le están comunicando a los posibles clientes, esto nos ayuda a entender si la parte comercial está alineada con los objetivos de la empresa y con el valor que se quiere posicionar. Adicionalmente, indagamos si existen unas metas claras y unos indicadores que midan la ejecución de los vendedores dentro de la compañía.

4.1.2 Grupo 2: Clientes

Una vez realizadas las dos entrevistas en la empresa, se realizaron otras cuatro entrevistas a profundidad a clientes de SUPEGAFORT. Estas entrevistas se aplicaron teniendo en cuenta los diferentes perfiles que maneja la empresa, Maestro de obra, Dueño de Ferretería, Dueño de casa e Ingeniero Civil.

Se realizó una a cada perfil con el fin de poder identificar las diferencias entre los mismos, conocer qué es lo que más valoran de SUPEGAFORT y qué esperan de la marca. Entendemos que cada perfil tiene necesidades e intereses diferentes en el momento de realizar la compra de un producto de SUPEGAFORT, por esta razón al identificar estos perfiles, se realizó una entrevista para obtener “insights” de cada grupo.

Con la entrevista a profundidad a cliente, también se buscaba entender qué percibe como calidad un cliente, ya que una de las promesas de valor de SUPEGAFORT es la calidad

del producto. En general con las percepciones del cliente se buscó descubrir sus expectativas con este tipo de productos, su pensamiento acerca de SUPEGAFORT y las mejoras que ellos apreciarían, pueden ser cosas que incluso ven en la competencia.

4.2 Encuestas

Por último, se aplicó una encuesta con preguntas cerradas a través de Google forms a varios clientes de SUPEGAFORT (30), con el fin de encontrar una tendencia en las percepciones de estos sobre la empresa, ya que la primera metodología nos ayudó a identificar las opiniones de manera individual en los perfiles y desde el interior de la empresa. Los perfiles de los encuestados fueron escogidos en conjunto y con el conocimiento de la empresa y teniendo en cuenta los objetivos de la investigación.

La encuesta constaba de siete preguntas que tenían tres objetivos principalmente y las conclusiones de esta se desarrollarán en el capítulo de “Resultados de la metodología”. El primer objetivo era identificar cómo los clientes perciben la calidad de un producto y qué atributos relacionan con calidad, debido a que, como se mencionó anteriormente una de las propuestas de valor que los mismos integrantes de SUPEGAFORT identifican es buena calidad a un precio económico, para obtener respuesta a este objetivo se realizó la siguiente pregunta:

¿Cómo reconoce usted la calidad de un producto para la construcción?

- A. Por la contextura al momento de usarlo
- B. Por la facilidad de prepararlo y usarlo
- C. Por la durabilidad que presenta el producto después de aplicado
- D. Otro

El segundo objetivo era identificar cuál es la oferta de valor que los clientes ven en SUPEGAFORT, ya que puede ser diferente la percepción de la empresa a la del cliente. Este ítem es importante, ya que podrá ser uno de los elementos a resaltar en el momento de

plantear un plan de marketing y de ventas. Para encontrar este objetivo se realizó la siguiente pregunta:

¿En el momento de la decisión de compra de un producto de SUPEGAFORT que es lo que más valora?

- A. Que los productos manejan un precio económico
- B. Que los productos tienen buena calidad
- C. Que sus productos tienen variaciones que hacen que el producto supla varias necesidades (Ejemplo: pegante que sirve para exteriores y piscinas)
- D. Que la presentación sea llamativa y práctica.

Finalmente, el último objetivo de la encuesta era conocer por dónde llegan los clientes de SUPEGAFORT, ya que se sabe que la empresa no está realizando activamente un plan de publicidad o comercial, por lo que queda la duda de saber cómo llegan los clientes que tienen. Para este punto se realizó la siguiente pregunta, enfocada en entender cuál es el principal canal:

¿Cómo conoció a SUPEGAFORT?

- a. Por un amigo/conocido
- b. Por internet
- c. Por un vendedor
- d. Por el punto de venta de la fábrica

Las demás preguntas incluidas en la encuesta son preguntas complementarias que nos pueden ayudar a descubrir nuevos “insights” (hallazgos/descubrimientos) sobre SUPEGAFORT y que serán de gran utilidad en el planteamiento del plan.

4.3 Resultados de la metodología aplicada para la investigación de campo:

Una vez aplicadas las técnicas de investigación mencionadas en la metodología, se obtuvieron distintos resultados claves que serán tomados como “insights” en nuestra propuesta de plan de mercadeo.

La entrevista a profundidad con la empresa fue la primera técnica aplicada, la cual nos permitió conocer la actualidad del negocio de primera mano. En primera instancia se confirmó que los objetivos de la empresa actualmente siguen siendo incrementar las ventas logrando el posicionamiento de un producto de calidad, sin embargo hacen un especial énfasis en lograr el objetivo contemplando el bienestar del entorno de la empresa, lo que evidencia parte de los valores de la misma: “el objetivo es ofrecer productos de calidad en la línea de los acabados de la construcción, brindar buenos productos, que la gente quede a gusto y al tiempo lograr posicionarse en el mercado, velando por el bienestar de nuestros empleados y nuestros colaboradores”, afirmó el administrador de SUPEGAFORT.

Adicionalmente la entrevista con el administrador de SUPEGAFORT permitió develar otro punto importante en la promesa de valor que no se había contemplado y es el servicio al cliente, en donde trabajan siempre, no solo en ofrecer un producto de excelente calidad, sino por brindar un acompañamiento al cliente en el proceso de compra y de uso del mismo, ya sea uso para construcción o para distribuirlo, como es el caso de las ferreterías.

Otro punto para destacar se encontró en la entrevista a profundidad con la empresa, fueron las acciones de mejora en las que actualmente se está trabajando con el equipo comercial, “Actualmente estamos trabajando en establecer una página web para lograr más credibilidad y en estructurar más el plan de visitas de ventas, ya que por la pandemia no lo habíamos vuelto a hacer”, confirmó el administrador.

Sin embargo, también se evidenció que, aunque se están empezando a aplicar planes de acción, la empresa aún presenta desorganización a nivel interno, ya que el vendedor realiza diferentes acciones que no le permiten dedicarse de lleno al tema comercial, “a veces

colaboro con organizar la contabilidad o en la entrega de pedidos, por lo que me queda poco tiempo para las visitas”, aseguró el vendedor. Asimismo, también quedó claro que no se trabaja un plan de metas mensuales o anuales que les permitan trabajar en objetivos fijos, por lo que esta parte será clave para poder aplicar el plan de mercadeo a proponer

Después de la entrevista con la empresa, se aplicó la misma técnica de investigación con 4 perfiles de clientes de SUPEGAFORT. En este punto se identificaron los puntos que el cliente valora de los productos y las necesidades que buscan satisfacer con los mismos.

En general los clientes entrevistados coincidieron en que un punto importante a destacar y que valoran de los productos de SUPEGAFORT es la calidad que ofrece el producto y el precio, ya que durante el tiempo que llevan trabajando con el producto no han presentado problemas, “usé los productos para remodelar mi casa, hace ya como 5 años y el piso está perfecto, ahora la pintura la uso a menudo para resanar o arreglar el baño y también salió de buena calidad”, aseguró el dueño de casa entrevistado.

Así mismo, el dueño de la ferretería también confirmó que sus clientes son los que le hacen ver que el producto es de buena calidad, “la respuesta que me han dado los clientes es que el pegante es de buena calidad y además de buen precio. Los mismos maestros también me dicen que el producto sale bueno, entonces tengo buenas referencias”.

Sin embargo, la calidad y el precio no son el único punto para resaltar de los productos que brinda SUPEGAFORT. Para los clientes es importante el relacionamiento y la asesoría que le brinda la empresa, “en ningún momento he pensado en cambiar de proveedor, el producto es bueno y además me llevo muy bien con los que venden el producto, siempre que uno los llama ellos están atentos para ayudarme con cualquier inquietud”, aseguró el maestro de obra entrevistado. En este punto también se identifica que los clientes que tiene SUPEGAFORT son clientes que llevan mucho tiempo con la marca y no sienten necesidad de cambiar el producto

Otro resultado importante de la entrevista a profundidad con los clientes, es la importancia que tiene el voz a voz, es el aspecto más fuerte que está beneficiando a SUPEGAFORT, ya que al tener buena calidad los clientes lo refieren con confianza, “yo hace como dos meses, pinté el local y eso me sirvió para asimismo dar a conocer el producto aquí y la gente pregunta, qué tal sale la pintura y les digo pues mire usted mismo y eso ayuda mucho”, comentó el dueño de ferretería. Adicional los maestros de obra también juegan un papel importante en el voz a voz, ya que ellos recomiendan el producto en donde están trabajando.

Finalmente, la encuesta que se realizó a los 30 clientes arrojó resultados importantes de acuerdo con los planteados en la metodología. El primer hallazgo, es que los usuarios relacionan o definen “buena calidad” con la durabilidad del producto y encuentran este beneficio en los productos de SUPEGAFORT, por lo que una vez más se confirma que la promesa de valor de calidad sí se percibe por parte de los clientes.

Figura 11. Principal beneficio de los productos de la empresa

2. ¿Para usted cuál es el principal beneficio que presentan los productos de SUPEGAFULL?

30 respuestas

Fuente: Elaboración propia – Investigación de Mercados

Figura 12. Calidad de un producto para la construcción

3. ¿Cómo reconoce usted la calidad de un producto para la construcción?

30 respuestas

Fuente: Elaboración propia – Investigación de Mercados

Igualmente se logra identificar que, además de percibir calidad en los productos, también es uno de los aspectos que más valoran de SUPEGAFORT. Sin embargo, en esta encuesta no se incluyó la opción de servicio al cliente, que es otro aspecto muy valorado por los clientes, según los resultados de la entrevista a profundidad.

Figura 13. Lo que más valora - momento de la compra

1. ¿En el momento de la decisión de compra de un producto de SUPEGAFULL que es lo que más valora?

30 respuestas

Fuente: Elaboración propia – Investigación de Mercados

La encuesta también permite identificar el aspecto que los usuarios cambiarían de SUPEGAFORT, el que mejorarían. En este punto el resultado con más respuesta fue la presentación, es decir, que este punto será clave para trabajar en las estrategias que se planteen en el plan de mercadeo. También se puede concluir de este resultado, que los si el precio puede bajar más sería beneficioso.

Figura 14. Lo que mejoraría el cliente del producto

Fuente: Elaboración propia – Investigación de Mercados

Por último, en la encuesta se repite el resultado de que el voz a voz es el medio por donde el producto actualmente se da a conocer. Teniendo en cuenta que la empresa aún no trabaja activamente un plan de publicidad, era importante conocer cuál es el canal más fuerte que está teniendo la marca en cuanto a la comunicación con los clientes.

Figura 15. Como conoce la marca

Fuente: Elaboración propia – Investigación de Mercados

En conclusión, los resultados de las metodologías aplicadas dejan claro cuáles son los aspectos que más valoran los clientes y cuáles son sus expectativas con el producto.

4. Capítulo 3: Plan Estratégico de Marketing

5.

5.1 ¿Quién es SUPEGAFORT?

SUPEGAFORT, es una fábrica dedicada a la producción de materiales para la construcción, tales como, pegante cerámico, estuco acrílico, pintura y boquilla. Con más de 12 años de trayectoria y experiencia en el mercado de construcción, persigue como objetivo primordial, cumplir con los requerimientos de los clientes, en el tiempo, lugar y forma que son requeridos.

Además, en sus productos cuidan de todos los detalles a la hora de fabricación, lo que les da fortaleza para ofrecerle un servicio de calidad por un precio competitivo en el mercado. La experiencia les ha permitido ganarse la confianza y el respaldo de sus clientes para ser parte de la construcción de edificaciones y viviendas destinadas a diversos usos.

5.1.1 Misión

Ser una empresa reconocida por su calidad en la fabricación de productos para los acabados de la construcción, específicamente de productos como pegante cerámico, estuco, pintura y boquilla; generando la confianza de nuestros clientes en nosotros para poder transformar sus construcciones en la obra que imaginaron.

5.1.2 Visión

Convertirse en una de las empresas que más comercializa productos en el mercado de los acabados de la construcción en Bogotá para el año 2030, generando reconocimiento por la calidad de sus productos y el compromiso con el acompañamiento y servicio al cliente.

5.1.3 Valores

SUPEGAFORT no solo se ha fortalecido como una empresa por manejar productos de calidad y generar una buena experiencia en sus clientes. También su posición actual la ha construido siguiendo siempre los siguientes valores:

- Compromiso con el servicio
- Confianza
- Cumplimiento
- Responsabilidad
- Coherencia
- Honestidad y transparencia

5.2 Análisis de la situación:

Se realiza una descripción de cada una de las 5Cs, sin embargo, el análisis de la situación y del contexto se realizó en la primera parte de este documento.

5.2.1 Contexto

La empresa está ubicada en la ciudad de Bogotá, la cual tiene la mayor participación en el área total aprobada en el país para la construcción de vivienda, lo que permite vislumbrar un gran potencial en el sector. Adicionalmente, a raíz de la coyuntura causada por el COVID -19, el gobierno ha otorgado subsidios para la compra de vivienda, lo cual contribuye a dinamizar el sector y a movilizar las ventas. También, vemos que hay varios proyectos de infraestructura como la construcción del metro y la ampliación de tramos de Transmilenio, que generarán mayor demanda en los materiales de construcción.

Mercado: Industria de la Construcción.

Segmento: Construcciones de vivienda en la ciudad de Bogotá y sus alrededores.

Target: Ferreterías – Maestros de obra – Pequeños proyectos de construcción o de remodelación - Dueños de casa.

5.2.2 Clientes

Los clientes de la empresa se concentran en:

1. Maestros de obra.
2. Ferreterías.
3. Pequeños proyectos de construcción.

Adicionalmente, hay consumidores finales que llegan al punto de venta directo interesados en realizar remodelaciones en sus hogares.

Lo que más valoran los clientes es la calidad del producto y el relacionamiento que crean con la empresa, basándose principalmente en el acompañamiento y asesoría en el proceso de la compra del producto. Se desarrollan los arquetipos de estos clientes en los cuales la empresa enfoca sus estrategias y planes de acción.

La principal necesidad que estamos satisfaciendo con este proyecto es entregar productos de alta calidad y durabilidad a nuestros clientes e intermediarios, generando así relaciones de largo plazo que nos ayuden a la sostenibilidad del negocio y al incremento de las ventas.

5.2.3 Compañía

La empresa tiene una trayectoria en el mercado de 12 años, se encuentra en el sector de los materiales de la construcción y se dedica a la producción, comercialización y distribución principalmente de cuatro productos (pegante cerámico, estuco, boquilla y pintura). Actualmente, se percibe que la empresa no está posicionada en el mercado y se busca con todas las acciones planteadas en el plan de marketing reforzar la propuesta de valor y así incrementar las ventas de la empresa y su participación en el sector.

La empresa se destaca por la calidad en sus productos y su enfoque por mantener altos estándares en las materias primas utilizadas para la elaboración de sus productos y en la mano de obra de estos.

Otro aspecto a tener en cuenta por parte de la empresa es la oportunidad y disponibilidad en la entrega de los productos, lo cual hace que esto sea un factor decisivo para los clientes en el momento de realizar la compra.

5.2.4 Colaboradores

El perfil de las personas que están vinculadas a la empresa debe estar enfocado principalmente al servicio, acompañamiento en las ventas y asesoría al cliente final. Esto teniendo en cuenta que, dentro de las investigaciones a clientes, encontramos que uno de los puntos que más valoran es la asesoría durante el proceso de compra, por esta razón consideramos que el perfil de las personas debe estar centrado en el cliente.

Para los colaboradores se proponen capacitaciones en el portafolio de los productos, y en el desarrollo de habilidades comerciales para fortalecer el acompañamiento en el proceso de venta.

Adicionalmente, se proponen concursos para movilizar a la fuerza comercial y direccionar las ventas.

Los colaboradores cuentan con un código de vestir, y además cuentan con elementos de protección para las personas que se encuentran en la zona de producción.

5.4.5 Competencia

La competencia está determinada por empresas pequeñas que están ubicadas en el mismo sector de SUPEGAFORT y se compite principalmente con el precio. Por esta razón, los planteamientos que se realizan en el plan de marketing y en el fortalecimiento de la oferta

de valor de la empresa, es enfocarse más en la asesoría y acompañamiento, que en el precio. De igual forma, se plantea profundizar la comunicación de SUPEGAFORT en la calidad y la durabilidad de sus productos, así como en la experiencia de compra de sus clientes.

5.3 Arquetipos

Figura 16. Arquetipo - Maestro de Obra - Fabio López

Fabio López

MAESTRO DE OBRA

"Tengo que hacer mi trabajo bien porque de eso depende conseguir más proyectos"

Motivaciones

- Tener un trabajo independiente que le permite mantener a su familia.
- Tener un aliado que le provea sus materiales de construcción a un buen precio y el cual sea de su confianza por la calidad.
- Encontrar productos aliados que le permitan hacer más rápido su trabajo.

Intereses

- Le gusta tener espacio para relajarse después de terminar su trabajo, generalmente comparte alguna bebida con amigos.
- Le gusta mucho hablar con la gente y tener muchos conocidos. Sobre todo, generar amistades en su entorno, con el ferretero o el que le provee material para su trabajo.

Frustraciones

- No poder elegir el material para realizar sus remodelaciones.
- Que el material que usa en su trabajo salga de mala calidad y por lo tanto este haga quedar mal su trabajo.
- Que le digan como debe hacer su trabajo.
- Que los productos que usa en su trabajo no sean prácticos y le hagan demorar sus tiempos de entrega.

Fuente: Elaboración propia

Figura 17. Arquetipo Comerciante - Carlos Escobar

Carlos Escobar

COMERCIANTE

"Quiero que mi casa se vea bien pero que no me salga muy costoso"

Motivaciones

- Poder arreglar su casa sin gastar mucho dinero.
- Que los arreglos que realice a su casa sean duraderos y de buena calidad.
- Tener la casa de sus sueños para compartir y vivir con su familia.
- Encontrar asesoría en las tiendas de acabados de construcción para no tener que dejarle todas las decisiones de su casa al maestro.

Frustraciones

- Que la inversión que realiza en su casa no sea duradera.
- Que el maestro de obra no sea sincero y lo haga invertir en malos materiales o que le haga gastar dinero extra.
- Que los costos de los materiales para remodelar su casa sean demasiado altos y no los pueda acarrear.

Intereses

- Le gusta compartir con su familia.
- Es una persona curiosa que le gusta investigar cuando va a contratar algún servicio.
- Le gusta conversar con la gente, razón por la que eligió su profesión.

Género: Masculino
Edad: 45
Estado Civil: Casado
Hijos: Sí

Fuente: Elaboración propia

Figura 18. Arquetipo Arquitecto - Jaime Escorcia

Jaime Escorcia

ARQUITECTO

"En la construcción siempre debemos optimizar"

Motivaciones

- Tener un aliado en construcción que pueda suplir la demanda de sus construcciones.
- Conseguir un proveedor que cumpla con los tiempos y lo pueda atender en cualquier momento.
- Contar con un aliado que tenga una reputación fiable en el gremio de la construcción.

Frustraciones

- Que su proveedor no cumpla con los tiempos y cantidades pactadas.
- Perder la licitación de una construcción porque culpa de algún error de sus proveedores.
- Que su proyecto quede mal o se deteriore rápidamente debido a la calidad usada en los materiales de construcción.

Intereses

- Estudiar y leer sobre las últimas tendencias de construcción.
- Le gusta dibujar.
- Es ambientalista, por lo tanto, le gusta hacer actividades que ayuden el medio ambiente.

Género: Masculino
Edad: 35
Estado Civil: Soltero
Hijos: No

Fuente: Elaboración propia

Figura 19. Arquetipo Ferretería

Fuente: Elaboración propia

5.4 Matriz DOFA – SUPEGAFORT

Tabla 5. Matriz DOFA

Debilidades	Oportunidades
1. No cuenta con una estructura organizacional definida con roles.	1. Participar en e-commerce apalancado de una página WEB.
2. No tiene procesos definidos, ni formales.	2. Incursionar en redes sociales como canal de comunicación y recomendación.
3. No cuenta con unas metas definidas para los vendedores, por lo que tampoco hay medición, ni KPIS.	3. Teniendo en cuenta el nivel de “ <i>expertise</i> ” de la fuerza comercial, aprovecharla para comunicarla, generar contenido de valor para los consumidores.
4. No tienen un modelo comercial definido por cada canal de ventas.	4. Cambio en el comportamiento y en los hábitos del consumidor.
5. Estrategias de para generar rotación y salida del inventario	5. Apoyo por parte del gobierno, se presenta disminución en las tasas de interés.
6. No hay un presupuesto de ventas establecido.	6. Subsidios para compra de vivienda.
7. Falta definir claramente el objetivo y el crecimiento esperado para cada año.	7. Industria de la construcción es dinámica.
8. No hay definido un plan de desarrollo a corto, mediano y largo plazo.	8. Desarrollar un plan de mercadeo.
9. Está pendiente medir los principales indicadores de PQR´s.	9. Definir propuesta de valor.
10. No hay medición de la satisfacción del cliente, aunque el objetivo principal de la empresa está relacionado con la calidad.	10. Se encuentra en Bogotá – ciudad con alta proyección de crecimiento y amplio mercado.
11. No se hace publicidad del producto.	11. Potencializar los canales de ventas.

<p>12. No se cuenta con un modelo de georeferenciación para definir rutas para las visitas a clientes, obras o nuevos proyectos.</p> <p>13. No hay control de las visitas o contactos que realiza la fuerza comercial.</p> <p>14. No hay una definición de los sectores de influencia, para priorizar la gestión de la fuerza comercial.</p> <p>15. No hay un claro diagnóstico que determine las razones por las cuales se presenta disminución en las ventas.</p>	<p>12. Capacitación y entrenamiento al equipo comercial.</p> <p>13. Definir plan de incentivos para el canal de ventas.</p> <p>14. Definir un programa de referidos para movilizar las ventas.</p> <p>15. Gestionar alianzas con proyectos, con ferreterías.</p> <p>16. Definir un plan de fidelización.</p> <p>17. Fortalecer la comunicación y la imagen de la marca, principalmente en la presentación de los productos.</p> <p>18. Buscar la alternativa para disminuir costos relacionados al proceso, sin afectar la calidad de los productos.</p>
Fortalezas	Amenazas
<p>1. Altos estándares de calidad en sus productos.</p> <p>2. Los productos se perciben de alta durabilidad.</p> <p>3. Precio competitivo.</p> <p>4. Foco en 4 principales productos.</p> <p>5. Asesoría y relacionamiento de los canales de ventas.</p> <p>6. Excelente nivel de servicio – postventa.</p> <p>7. Acompañamiento por parte de los vendedores en el proceso de compra.</p>	<p>1. Bajo posicionamiento de la empresa en el sector y en el Mercado.</p> <p>2. Los últimos tres años presentan una disminución sostenida en las ventas.</p> <p>3. Sector se ve afectado por la pandemia (coronavirus) y se percibe decrecimiento en los próximos meses y una lenta recuperación.</p> <p>4. Entorno actual complejo a nivel país y ciudad.</p> <p>5. Crisis económica a causa del COVID – 19.</p>

8. Trayectoria y reconocimiento en el sector.	6. Alta competencia en el sector ha crecido en número de empresas que ofrecen los mismos productos.
9. Cumplimiento en los despachos y entregas oportunas. Esto es altamente valorado por los maestros de obra.	7. La competencia se concentra en bajo precio y en el desarrollo de productos genéricos.
10. Recompra – lealtad.	
11. Los vendedores se perciben como expertos, que tienen mucho conocimiento del producto, credibilidad.	

Fuente: Elaboración propia

5.5 Marketing Mix

5.5.1 Producto

Actualmente el portafolio maneja los productos que se describen a continuación. Cabe aclarar que en la sección de promoción se propone cambiar la presentación del producto, debido a que en la investigación quedó evidenciado que para fortalecer la propuesta de valor actual de la empresa era necesario un cambio de empaque.

Tabla 6. Participación y Rentabilidad de los Productos

Productos	Participación	Rentabilidad
Pegantes Cerámica	75%	15%
Estuco	15%	20%
Pintura	6%	10%
Boquilla	4%	20%

Fuente: Elaboración propia

PEGANTES

Ilustración 1. Pegantes Cerámicos

Empaque – Referencia Gris

Empaque – Referencia Blanco

- Referencias – color: Gris y blanco.
- Presentaciones: 2, 5, 10 y 25 Kgs.

Fuente: elaboración propia

Descripción del producto: Es un adhesivo elaborado con base en cemento, de color gris, o cemento blanco, que mezclado con agua forma un material de pegado con largo tiempo de manejo y una gran capacidad de retención del agua.

Uso: Cerámica en interiores.

Ventajas:

- Brinda la mejor adherencia para pisos y muros en interiores.
- Listo para usar, basta mezclarlo con agua.
- No se requieren aditivos.
- No se requiere saturar de agua las tabletas.
- Permite alistar grandes áreas para la pega de enchapes.
- Menor consumo mayor rendimiento.

Ilustración 2 Pegantes Porcelanatos

Empaque – Referencia Blanco:

Fuente: elaboración propia

- Referencias – color: Gris y blanco.
- Presentaciones: 10 y 25 Kgs.

Descripción del producto: Es un adhesivo elaborado con base en cemento, de color gris o color blanco, con aditivos que mejoran la adherencia, tipo látex, que mezclado con agua forma un material de pegado con largo tiempo de manejo y gran capacidad de retención de agua.

Uso: Para porcelanato en interiores y exteriores.

Ventajas:

- Para uso en pisos y muros tanto en interiores como en exteriores.
- Listo para usar, basta mezclarlo con agua.
- No se requieren aditivos.
- Gran adherencia a los materiales de construcción.
- Permite alistar grandes áreas para la pega de enchapes.
- Menor consumo mayor rendimiento.

Ilustración 3 Pegantes Especiales

Fuente: elaboración propia

- Referencias: Gris y Blanco
- Presentación: 25 Kg.

Descripción del producto: Es un adhesivo elaborado con base en cemento, de color gris o de color blanco, con aditivos que mejoran la adherencia, tipo látex, que mezclado con agua forma un material de pegado con largo tiempo de manejo y gran capacidad de retención de agua.

Uso: Para la instalación de enchapes de cerámica, baldosas de porcelanato de alto formato, porcelana sanitaria, piedra, mármol, etc., sobre bases de concreto o mortero, para piscinas, cocinas, baños, terrazas, fachadas, etc.

Ventajas:

- Para uso en pisos y muros tanto en interiores como en exteriores.
- Listo para usar, basta mezclarlo con agua.
- No se requieren aditivos.
- Gran adherencia a los materiales de construcción.
- Permite alistar grandes áreas para la pega de enchapes.
- Menor consumo mayor rendimiento.

Ilustración 4 Empaque Boquilla:

Fuente: elaboración propia

- Presentación: 1 y 2Kg.
- Referencias – colores: Blanca, beige, gris, tabaco y negra.

Descripción del producto: Se utiliza para emboquillar juntas cerámicas y porcelanato; es una mezcla en polvo, a base de látex y demás aditivos químicos para ser mezclados con agua a la hora de su uso.

Uso: Para emboquillar juntas de enchapes de cerámicas, porcelanatos, piedra, etc., para cocinas, baños, locales, terrazas, tanto en interiores como exteriores.

Ventajas:

- Para uso tanto en interiores como exteriores.
- Listo para usar, basta mezclarlo con agua.
- No se requieren aditivos.
- Menor consumo mayor rendimiento.

Ilustración 5 Estuco SUPEGAFORT – Caneca:

Fuente: elaboración propia

- Presentación: Caneca – media caneca – 1 galón – ½ galón – ¼ galón – 1/8 galón.
- Referencias: 5 galones (aprox. 30 kg.) – 2.5 galones (aprox. 15 kg) – 1 galón (aprox. 6 Kg) – ½ galón.

Descripción del producto: Es una masilla lista para aplicar, elaborada a base de materiales minerales en polvo y acrílicos, reforzado con aditivos que dan una mejor adherencia a las superficies y facilidad de uso.

Uso: Para uso en pañetes (frisos, revoques, o repellos) y superficies lisas de concreto.

Ventajas:

- Secado rápido entre capas.
- Es fácil de lijar y alistar para luego pintar.
- Al ser listo para aplicar facilita su control y manejo.
- No se escurre en la llana, herramienta para aplicar el producto, ni durante la aplicación.
- Acabado más firme al ser acrílico.
- No es necesario usarlo en su totalidad en una sola aplicación.

Ilustración 6 Estuco SUPEGAFORT Bolsa

Fuente: elaboración propia

- Presentación: Bolsa – Media Bolsa.
- Referencias: 5 galones (aprox. 30 kg.) – 2.5 galones (aprox. 15 kg).

Descripción del producto: Es una masilla lista para aplicar, elaborada a base de materiales minerales en polvo y acrílicos, reforzado con aditivos que dan una mejor adherencia a las superficies y facilidad de uso.

Uso: Ideal para pintar y proteger ambientes tanto en interiores, como exteriores (preferiblemente bajo sombra) con un acabado blanco mate.

Ventajas:

- Secado rápido entre capas.
- Tiene buena lijabilidad.
- Al ser listo para aplicar facilita su control y manejo.
- No se escurre en la llana ni durante la aplicación.
- Acabado más firme al ser acrílico.
- No es necesario usarlo en su totalidad en una sola aplicación.

Ilustración 7 Pintura

Fuente: elaboración propia

- Presentación: Caneca.
- Referencias: Caneca (5 galones), media caneca, galón, ½ galón, ¼ galón.

Descripción del producto: El vinilo Tipo 1 SUPEGAFULL en una pintura a base de agua de color blanco, elaborada con copolímeros acrílicos en alta concentración que le dan mejor adherencia y cubrimiento; es diluible en agua, con fácil aplicación, lavable y de alta duración.

Uso: Ideal para pintar y proteger ambientes tanto en interiores, como exteriores (preferiblemente bajo sombra) con un acabado blanco mate.

Ventajas:

- Amplio cubrimiento.
- Lavable.
- Secado rápido.
- Uso tanto en interior como en exteriores.
- Mejores acabados blanco mate.

Ilustración 8 Pintura TIPO 2 CANECA.

Fuente: elaboración propia

- Presentación: Caneca.
- Referencias: Caneca (5 galones), media caneca, galón, ½ galón, ¼ galón.

Descripción del producto: El vinilo Tipo 2 SUPEGAFORT en una pintura a base de agua de color blanco, elaborada con copolímeros acrílicos que dan buena adherencia y cubrimiento, es ideal para uso en interiores.

Uso: Ideal para pintar y proteger ambientes en interiores con un acabado blanco mate.

Ventajas:

- Amplio cubrimiento.
- Lavable.
- Secado rápido.
- Uso tanto en interior como en exteriores.
- Mejores acabados blanco mate.

Ilustración 9 PINTURA TIPO 1 CANECA PLUS

Fuente: elaboración propia

- Presentación: Caneca.
- Referencias: Caneca (5 galones), media caneca, galón, ½ galón, ¼ galón.

Descripción del producto: El vinilo Tipo 1 SUPEGAFULL PLUS en una pintura a base de agua de color blanco, elaborada con copolímeros acrílicos en la más alta concentración para reforzarla, y así obtener una mejor adherencia y cubrimiento, lo cual la hace ideal para su uso en exteriores; es diluible en agua, con fácil aplicación, lavable y de alta duración.

Uso: Ideal para pintar y proteger ambientes tanto en interiores, como exteriores (fachadas) con un acabado blanco mate.

Ventajas:

- Amplio cubrimiento.
- Lavable.
- Secado rápido.
- Especial para su uso en exteriores por su alta resistencia.
- Mejores acabados blanco mate.

5.5.2 Plaza

Promoción

Marca

Actualmente la empresa maneja nombres diferentes para todos sus productos, conservando el nombre de la marca en el pegante cerámico, los demás son variaciones con el nombre de la marca y el producto en general:

Pegante Cerámico – Supegafort

Estuco – Fortestuco

Boquilla – Fortboquilla

Pintura - Pintafort

Sin embargo, después de analizar las cifras de ventas de la empresa (en donde la venta del pegante se lleva más del 70%) y el reconocimiento de la marca, se observa que los usuarios reconocen más el nombre del pegante cerámico, el cual es el mismo de la empresa, es decir, los demás nombres de productos no se reconocen. Según el administrador de la empresa, “los clientes cuando realizan un pedido preguntan por Supegafort y para referirse a los otros productos, solo usan como tal el nombre general, es decir, pintura, estuco y así”.

Es por esto que para posicionar la marca y poder desarrollar todo el plan de promoción, se propone usar la marca de la empresa como marca sombrilla de todos los productos. Ya que estaríamos aprovechando el posicionamiento que ya tiene el pegante cerámico y centralizando el reconocimiento de los productos en un solo nombre:

Pegante Cerámico Supegafort

Estuco Supegafort

Pintura Supegafort

Boquilla Supegafort

Presentación del producto

En la investigación de campo se tenían distintos objetivos que fueron abordados en el capítulo anterior de metodología, uno de los objetivos era conocer la percepción de los clientes con referencia al producto, por eso se indagó en qué le mejorarían a SUPEGAFORT. En este punto la investigación arrojó un resultado importante, confirmando que los usuarios mejorarían la presentación de los productos.

Analizando la actual imagen de la marca se evidencia que se percibe como antigua y recargada, tiene muchos elementos y no refleja calidad en su imagen, uno de los puntos que se quiere destacar del producto. Además, cabe aclarar que la imagen de la marca nunca ha tenido un refrescamiento o actualización, viendo la trayectoria que tiene la marca, se considera un momento indicado para realizar una mejora:

Ilustración 11 Marca Antigua

Fuente: elaboración propia

Se plantea renovar 100% la imagen de la marca, manteniendo los colores principales de la marca, azul y rojo. La intención de esta propuesta es reflejar una marca moderna, fresca

y renovada. Adicional se realizó un análisis del significado de todos los símbolos que incluía el logo antiguo para tomar la decisión de qué icono debe mantener la nueva imagen.

Las estrellas hacen referencia a un producto premium, de alta calidad, el color amarillo tiene que ver con estar en el primer lugar. El símbolo del pescado hace referencia a un producto bendecido, que viene unido a las creencias de los fundadores de la empresa, por último, el icono del más (+) se integró al logo para que vaya a juego y le dé más impulso al nombre del producto, fort, lo que en español significa fuerte: es más de lo que el cliente espera, más fuerte, superior.

Finalmente, teniendo en cuenta que la marca quiere evidenciar alta calidad y confiabilidad, se considera importante conservar el símbolo (+) que está insinuando que el producto siempre es más de lo esperado. Además, analizando la nueva aplicación de imagen, el más le da significado, pero manteniendo la sobriedad.

Igualmente, con este planteamiento nuevo de la imagen se quiere reflejar una marca con espíritu moderno. Es un logo fácil de posicionar por la simbología y por la S mayúscula de gran tamaño. En el diseño se buscó la simplicidad y por eso se usa la letra serif, la cual no recarga y es fácil de aplicar tanto en los empaques del producto, como en el material merchandising y otros espacios de la marca.

Ilustración 12 Propuesta Marca

Fuente: elaboración propia

Página Web

Teniendo en cuenta los objetivos de la empresa, el primer punto que se planteará para promover más la marca de SUPEGAFORT es establecer una página web. Cada día la vertiente digital está tomando más fuerza en el mercadeo de una empresa y aunque SUPEGAFORT tiene su esencia en la venta en persona, en contactarse de manera más tradicional, es importante que ingrese al mundo digital, pues esto le otorgará credibilidad, posicionamiento e incluso les abrirá la ventana a nuevos clientes.

Esta propuesta tiene como objetivo generar una página que tenga dos objetivos principales: ser una canal de comunicación y un canal de ventas. El canal de comunicación tendrá como tarea principal informar al cliente, darle a conocer la ubicación de la fábrica, los productos, por dónde pueden comprar, los precios y promociones nuevas o noticias a destacar.

Así mismo con la intención de aprovechar más este recurso, se plantea que la página no sea solamente informativa sino también le ofrezca al usuario la oportunidad de ejecutar compras desde la misma, por lo que tendrá botón de pago electrónico para finalizar la compra online o si el usuario lo prefiere puede ponerse en contacto directamente con el punto de venta, a través de un formulario de “Contáctenos” o una línea de atención.

Otro punto importante que permitirá la Página Web es acceder a otras formas de promoción como la pauta digital. Herramienta que puede funcionar para atraer nuevos clientes, como se confirmó en la investigación de campo, la mayoría de los usuarios actuales conocieron la marca por medio de referidos, es decir, que el medio digital no está explorado y por tanto el potencial de este canal no ha sido aprovechado.

La página web de SUPEGAFORT tendrá dominio www.SUPEGAFORT.com y estará compuesta por las siguientes secciones: ¿Quiénes somos?, Catalogo/Tienda, Blog y Contacto y ubicación.

Ilustración 13 Propuesta Página WEB

Fuente: elaboración propia

Redes Sociales

Paralelo al desarrollo de la página web, se deben crear cuentas de redes sociales, con el fin de generar más cercanía al usuario e incluso esta puede ser una manera de acceder más fácil a nuevos usuarios.

Teniendo en cuenta el objetivo del negocio, las redes sociales deben ser informativas y muy gráficas, deben enfocarse en mostrarle a los usuarios cómo pueden transformar su casa usando los productos de SUPEGAFORT. Es por esto que solo se plantea crear una cuenta en

Facebook e Instagram. Twitter no se considera teniendo en cuenta que esta red está más enfocada a generar información inmediata y noticias, en general esta red social no es un canal a fin, ni relevante para el segmento. A continuación, explicaremos en detalle el objetivo que tendrá cada red social:

Facebook: esta es la red social con más población, además tiene como objetivo principal que los usuarios puedan compartir con sus familiares y amigos, momentos, experiencias, contenido interesante, entre otras cosas o recomendaciones que les gusta. Estar en Facebook le puede ayudar a la marca para entrar a participar en recomendaciones digitales, además si se genera contenido interesante pueden empezar a posicionarse en la mente de la gente sin estar vendiendo directamente los productos.

En esta red social, se deben publicar videos, testimoniales, tutoriales, promociones, artículos del blog, información de ubicación y entre otra información relevante. La marca debería mantener una frecuencia de por lo menos tres publicaciones a la semana.

Tabla 10. Contenido Facebook

Contenidos Facebook
Testimoniales
Tutoriales
Promociones
Productos y precios
Historias del equipo de trabajo
Novedades de la empresa

Fuente: Elaboración propia

Instagram: aunque esta red social no es la más grande, como sí sucede con Facebook, Instagram cada día está más de moda entre los usuarios digitales. Estar en esta red social

otorga posicionamiento, además es una red social muy gráfica, que le permitirá a la marca mostrar cómo puede una persona transformar su casa o su construcción en un lugar perfectamente ameno, gracias a usar los productos de SUPEGAFORT.

Además, también sirve para postear proyectos que se hayan construido con la marca, lo cual le generará credibilidad. En este caso Instagram podrá servir como un portafolio público de la empresa, en donde deja en evidencia quiénes han confiado en la marca y lo que se ha logrado crear con los productos de SUPEGAFORT.

Tabla 11. Contenido Facebook II

Contenidos Facebook
Tips de uso
Casos de éxito
Curiosidades
Productos y precios
Promociones
La fábrica y personal

Fuente: Elaboración propia

Herramientas de educación

Teniendo en cuenta que una de las promesas de valor más importante de la marca actualmente es la calidad de sus productos, se encuentra la necesidad de explicarle a las personas como entender qué es calidad en un producto de construcción, pues es claro que en este tipo de industria la calidad suele comprobarse a un mediano o largo plazo.

Sin embargo, los maestros y los expertos en el tema tienen forma de demostrar la calidad del producto, es por eso que planteamos realizar tutoriales en la página web y redes

sociales, en donde se le enseñe al usuario cómo identificar la calidad y también sus formas de uso, entre otras cosas que pueden ser útiles para posicionar los productos.

Adicional fortaleciendo otro punto importante en la investigación, donde se evidenció que la mayoría de clientes llegan a SUPEGAFORT por un referido, se plantea generar contenido de testimoniales en la página web y redes sociales, en donde maestros, clientes destacados y expertos le cuenten su experiencia a los demás usando los productos que vende la empresa.

Este material puede fortalecer la credibilidad del producto y adicional publicarlos en sitios públicos como página web y redes sociales, puede amplificar una referencia de producto para obtener nuevos clientes.

Otra herramienta que se plantea crear en este punto es la realización de talleres abiertos al público en el punto de venta, pues teniendo en cuenta que el fuerte de SUPEGAFORT está en la venta presencial, no se puede dejar de lado una herramienta que pueda enseñar qué es calidad en el punto de fábrica y venta. La idea es que estos talleres le puedan enseñar a los usuarios del producto, cómo identificar calidad y cómo usar los mismos.

Plan de comunicación

Otro punto importante que se propone en el plan a ejecutar para SUPEGAFORT es realizar pauta digital. Ya que la creación de todos estos recursos no tendrá la misma potencia y desarrollo sino se impulsa con pauta digital. Este punto permitirá darle un mayor alcance a todos los contenidos, noticias e información que la marca quiere contarle a las audiencias.

En general la pauta digital le ofrece varios beneficios a la marca:

1. Es económica y teniendo en cuenta el tamaño de la empresa, esta puede ser una herramienta efectiva para darse a conocer y crecer su posicionamiento.

2. Se realiza por segmentación de audiencias y geográficamente. Este punto es importante sobre todo teniendo en cuenta que la empresa solo se mueve en Bogotá y quizás es más fuerte en algunos sectores cercanos a la ubicación de la fábrica o de sus distribuidores.
3. La pauta digital es medible en tiempo real, por lo que cualquier acción generada se podrá medir de inmediato evitando tener pérdidas de dinero.
4. Actualmente casi todo el mundo está conectado en digital, por lo que aparecer en este medio permitirá generar un posicionamiento y alcance más económico que con otros medios de publicidad.

Una vez definidas las ventajas de la pauta digital, se definen cuáles serían los objetivos y los canales para cumplir esas metas. Los principales objetivos que se busca atender con esta propuesta son:

1. Lograr posicionar la marca, con el fin de convertirla en una opción de compra para más personas.
2. Ampliar el reconocimiento que la marca tiene en Bogotá, para que sea considerada por sectores nuevos.
3. Crear un canal de comunicación directo con los usuarios interesados en la marca.
4. Generar tráfico a la nueva página web, un lugar donde los clientes encontrarán información de la marca.
5. Explorar la oportunidad de alcanzar conversiones, ventas, a través de este nuevo canal.

Canal Facebook/ Instagram

Se plantea invertir pauta en la red social de Instagram y de Facebook, sin embargo, se concentrará la mayor parte del presupuesto en Facebook, teniendo en cuenta que allí se concentran audiencias más similares a las de SUPEGAFORT que en Instagram y también porque la población de esta red social es mayor.

Segmentación: Edad, gustos, intereses y ubicación geográfica.

Objetivo:

1. Crear una comunidad digital (Fans) para tener un canal de comunicación directo de comunicación y facilitar la posibilidad de venta.
2. Alcanzar nuevas audiencias que tengan intereses similares a los de los clientes actuales, con el fin de dar a conocer la marca e incrementar la posibilidad de venta.
3. Generar tráfico a la página web y reconocimiento a la información allí publicada.

Formatos:

1. Link Ad: Este tipo de formato permite generar publicaciones con un botón para dirigir un clic. Con este formato se promocionarán piezas publicadas de maneras novedosas (carruseles, secuencias y display) que tendrán un llamado con el objetivo de generar interés en la marca. La pauta en este caso tendrá el objetivo de alcance y de clics.
2. Publicación promocionada: Este tipo de formato permite mostrar una publicación a usuarios que no pertenecen a la comunidad de seguidores de una marca. Por medio de este formato se promocionarán piezas publicadas de manera orgánica con el fin de facilitar el alcance del mensaje y generar interacciones. Con este formato de pauta también se pueden promocionar publicaciones de la página, como artículos del blog, testimoniales y tutoriales.
3. Like Ad: Este formato permite mostrar un acceso directo para darle me gusta a una página, este acceso lo muestra como una publicación. Este formato de pauta facilitará la consecución de nuevos seguidores para la fan page de SUPEGAFORT, esta modalidad solo es posible usarla en la red social de Facebook. El objetivo serán likes a la página.
4. Story Ad: Con este formato se pueden mostrar historias de Instagram a usuarios que no pertenecen a la comunidad de seguidores de una marca. Este formato

estará enfocado especialmente en la red social de Instagram y se creará con objetivo de alcance y clics.

Google Search

Para este canal de comunicación se plantea invertir presupuesto con el fin de aparecer en las búsquedas relacionadas con la construcción y remodelación. Por el momento solo se plantea invertir en pauta search, es decir, anuncios en los buscadores de Google, ya que la pauta display (Piezas promocionadas) puede ser más costosa y no está tan enfocada al objetivo de la marca.

Segmentación: Palabras clave como, remodelación, insumos de construcción, pegante en Bogotá, estuco, boquilla, cerámica, pintura para hogar, entre otras.

Objetivo:

- Generar tráfico nuevo a la página web, con el fin de alcanzar o facilitar ventas por medio de este canal.
- Alcanzar nuevas audiencias que empiecen a reconocer y considerar la marca como una opción de compra.

Formato: Anuncios de búsqueda.

Google Mi Negocio

Teniendo en cuenta la relevancia que tiene el punto físico para la marca, se considera importante incluir esta herramienta en el plan de comunicación, ya que Google Mi Negocio es una herramienta con la que empresas y organizaciones pueden gestionar su presencia digital en los recursos de Google, como la Búsqueda orgánica y Google Maps.

Con esta herramienta se le informará a Google qué es SUPEGAFORT, donde está ubicada, cuál es su contacto e incluso se podrá verificar la empresa de manera digital, lo que le dará confiabilidad y les facilitará a los clientes encontrar la empresa.

Promociones

Aunque en el plan de mercadeo se plantean varias novedades digitales para la marca, es claro que el fuerte de SUPEGAFORT es la venta de manera directa, en el punto de venta, es por esto que se plantea desarrollar una promoción para atraer personas al punto de venta, la cual se realizará aquellos meses que la venta presenta disminución.

La promoción consiste en vender combos de materiales de la construcción, ya que se sabe que los productos que vende SUPEGAFORT se complementan entre sí para el uso y que incluso algunos no se pueden usar sin el otro, como es el caso de la Boquilla y el Pegante, ya que, si una persona va a colocar nuevas baldosas en su casa, tendrá que usar boquilla para lograr un terminado eficaz en las juntas de las baldosas.

Esta promoción estará principalmente enfocada a desarrollarse en el punto de venta y dirigida al dueño de casa, ya que por el uso que este le da al producto, es en el que más funcionará la promoción. Incluso este esquema promocional se puede replicar en las ferreterías que distribuyen el producto, manteniendo un esquema que se planteará principalmente desde SUPEGAFORT.

5.5.3 Precio

Objetivo de precio

Garantizar la rentabilidad y sostenibilidad de la empresa a largo plazo.

El Target (objetivo)

Este precio está dirigido principalmente a los maestros de obra y a las ferreterías, quienes están dispuestos a pagar el precio definido, ya que valoran la calidad y durabilidad del producto. Es importante mencionar, que, aunque nuestra estrategia está enfocada en mejorar la rentabilidad de la empresa, el precio sigue siendo competitivo al analizarlo con nuestros competidores más cercanos.

Comparativa de precio vs competencia

A continuación, se presenta una comparación con los precios de la competencia, en donde se incluyeron competidores reconocidos a nivel nacional y competidores del sector. Se puede evidenciar que SUPEGAFORT se mueve en la gama de precios bajos.

La razón principal del precio que manejan los productos de la marca es ser accesibles para todos los estratos y poder competir en un mercado que se mueve principalmente por precio. La ventaja en este mercado es que SUPEGAFORT entrará a competir por calidad a un costo bajo

Tabla 12. Comparativo de precios

Marca	Pegante (Línea más económica)	Estuco (Caneca 30kg)	Boquilla (1 kg)	Pintura (Caneca 30 kg)	Fuente
Supegafort	\$ 9.000	\$ 30.000	\$ 6.500	\$ 125.000	Punto de venta
Corona	\$ 16.900	\$ 76.900	\$ 10.600	\$ 410.000	Web Corona
Fábrica S.L	\$ 8.000	\$ 32.000	N/A	N/A	Punto de venta
Supermastick	N/A	\$ 37.000	N/A	N/A	Web Supermastick
Pegalisto	\$ 14.000	N/A	\$ 70.000	N/A	Punto de venta
Alfa	\$ 15.990	\$ 52.000	\$ 9.000	\$ 170.000	Web Alfa
Instapega	\$ 12.800	N/A	\$ 10.200	N/A	Punto de venta
Italpego	\$ 18.000	N/A	\$ 12.000	N/A	Punto de venta
Pintuomega	N/A	N/A	N/A	\$ 120.000	Punto de venta

Fuente: Elaboración propia

Costo de los productos

A continuación, se evidencia el costo de los principales productos de SUPEGAFORT. Es importante aclarar que, al ser un ejemplo de una empresa real, los costos están multiplicados por una variable:

Tabla 13. Costo de los productos

Pegante (50 bultos)		Boquilla (300 Kg)		Estuco (10 canecas)		Pintura (10 canecas)	
Material	Costo	Material	Costo	Material	Costo	Material	Costo
Cemento	\$ 500.000	Cemento	\$ 800.000	Agua	\$ 6.000	Agua	\$ 10.000
Arena	\$ 160.000	Químico 1	\$ 320.000	Recinas	\$ 108.000	Recinas	\$ 540.000
Químico 1	\$ 100.000	Químico 2	\$ 290.000	Químico	\$ 176.000	Químico 1	\$ 160.000
Químico 2	\$ 20.000	Químico 3	\$ 296.000	Carbonato	\$ 144.000	Químico 2	\$ 900.000
Bolsa	\$ 100.000	Bolsa	\$ 100.000	Caneca	\$ 128.000	Caolines	\$ 200.000
Otros Gastos	\$ 2.000	Otros Gastos	\$ 2.000	Otros Gastos	\$ 2.000	Mallas	\$ 200.000
Costo total	\$ 882.000	Costo total	\$ 1.808.000	Costo total	\$ 564.000	Caneca	\$ 160.000
Rentabilidad	60%	Rentabilidad	60%	Rentabilidad	40%	Otros Gastos	\$ 2.000
Costo Unitario	\$ 17.640	Costo Unitario	\$ 6.027	Costo Unitario	\$ 56.400	Costo total	\$ 2.172.000
Precio Final	\$ 22.932	Precio Final	\$ 7.835	Precio Final	\$ 67.680	Rentabilidad	36%
						Costo Unitario	\$ 217.200
						Precio Final	\$ 256.296

Fuente: Elaboración propia Cifras: acumuladas enero – septiembre.

Estrategia de precio

Se plantea utilizar la estrategia de *precio diferencial*. De acuerdo con toda la revisión con la empresa y con la investigación realizada a clientes, sabemos que nuestro segmento es sensible al precio y que la competencia directa esta direccionada a mantener un precio bajo. Sin embargo, se propone no competir por el precio y reforzar las ventajas de la empresa y lo que los clientes valoran de esta, como la calidad, durabilidad, oportunidad, cumplimiento en la entrega y asesoría.

5.6 Propuesta de valor

Propuesta de valor actual

Actualmente la propuesta de valor que SUPEGAFORT posee es que sus productos son considerados de buena calidad por sus clientes a un precio bajo respecto a la competencia, lo cual los hace accesibles para cualquier persona de Bogotá. Está pensado para lograr suplir

la necesidad de los estratos 1, 2 y 3 principalmente, pero no es excluyente si otro estrato quiere acceder a él.

Cada producto de la fábrica está elaborado con el detalle y la cantidad necesaria de químicos para conseguir un producto de excelente calidad, además son fáciles de preparar y amigables con la persona que se encargará de usarlos en cualquier construcción.

Otro punto importante a destacar en la propuesta de valor de SUPEGAFORT como empresa en general es la cercanía y personalización que ofrecen a sus clientes. Primero si un cliente requiere un pedido, se le entregará el mismo día que lo solicita y adicional si requiere información o asesoría se le brindará el acompañamiento necesario en el momento que lo requiera. Esta es una de las razones, que incluso por encima de la calidad, los actuales usuarios de los productos de SUEPGAFORT destacan.

5.7 Propuesta de fortalecimiento

La propuesta de fortalecimiento para SUPEGAFORT se resume en los siguientes puntos:

1. Es importante seguir manteniendo y resaltando la promesa de una buena calidad a un precio bajo, ya que, aunque cada vez ingresen nuevos competidores que en un principio pueden acaparar el mercado por el precio, la calidad resaltarán a lo largo del tiempo y será el diferencial de SUPEGAFORT. En la propuesta de fortalecimiento se plantea realizar comunicación con más alcance, en donde se resalte la promesa. Actualmente los clientes tienen clara la calidad de SUPEGAFORT, pero la empresa no difunde el mensaje, ni comunica este aspecto. Es importante lograr un posicionamiento en el mercado, en donde se resalte este punto.

2. Como se mencionó en el anterior punto la marca actualmente no comunica su promesa de valor, por lo que dentro de la propuesta de fortalecimiento se plantean

herramientas de comunicación que le permitirá a la empresa evidenciar, publicitar y destacar todos los aspectos que la hacen diferente, como por ejemplo la oportunidad de entrega. Actualmente SUPEGAFORT supe toda la ciudad de Bogotá y los pedidos son entregados en el tiempo pactado con el cliente, la empresa sobresale por su cumplimiento.

3. El relacionamiento que la empresa maneja con sus clientes es un aspecto que se debe seguir manteniendo, sobre todo en la postventa, es decir, con los usuarios que ya son clientes. Es evidente que hacer sentir a un cliente especial va a generar un vínculo entre la marca y el cliente, el cual no se perderá así lleguen competidores tentadores, esto se demostró en la investigación, donde el dueño de la ferretería fue claro en decir “No cambio a la marca así lleguen mejores precios, con ellos ya hay un relacionamiento creado y un reconocimiento entre mis clientes”.

Para fortalecer este punto se plantean mejoras en el protocolo de servicio. Se debe estructurar el saludo y el manejo que se le da al acompañamiento del cliente. Además, con el nuevo plan de marketing se pondrá a disposición de los usuarios más canales de contacto con la empresa y más facilidades para obtener información y asesoría.

4. Teniendo en cuenta que la empresa resalta su calidad, se plantea hacer mejoras en la imagen para darle mayor estatus y fortalecer su posicionamiento en el mercado. Diferenciar la imagen, le permitirá destacarse entre sus competidores.

5. Por último, la propuesta de fortalecimiento contempla la inclusión de herramientas de ventas como lo es la página web, las cuales mejorarán y facilitarán la experiencia de compra de los productos. Este punto también le abrirá el mercado a la empresa, ya que actualmente pueden estar perdiendo oportunidades porque no hay herramientas de ventas, ni facilidades de compra. Solo está el canal telefónico y el punto de venta.

5.8 Presupuesto

A continuación, se explica el presupuesto para ejecutar el plan de marketing a un año.

Tabla 14. Presupuesto Plan de Marketing

Acción	Cantidad	Valor Año	Porcentaje
Página Web	Única vez	\$ 1.500.000	7%
Mantenimiento Web	12 meses	\$ 3.600.000	17%
Dominio	12 meses	\$ 69.999	0,3%
Reestructuración visual marca	Única vez	\$ 1.600.000	7%
Pauta Digital	12 meses	\$ 5.000.000	23%
Contenido RRSS	12 meses	\$ 5.000.000	23%
Gorra	200 unidades	\$ 3.400.000	16%
Boligráfo	200 unidades	\$ 240.000	1%
Chaleco	20 unidades	\$ 1.300.000	6%
Total		\$ 21.709.999	100%

Fuente: Elaboración propia

¿Cómo aplicar el Plan de Marketing Estratégico?

Finalmente, para gestionar el Plan de Marketing propuesto se sugiere utilizar el siguiente cronograma, el cual está proyectado a 12 meses.

5.9 Cronograma

Tabla 15. Cronograma de las actividades

Acciones	1	2	3	4	5	6	7	8	9	10	11	12
1. Establecer metas para el canal de Ventas Directa y para los vendedores y distribuidores.		■										
2. Establecer Protocolo de Servicio.				■	■							
3. Presentación del Personal.			■									
4. Lanzamiento del concurso y campaña de referidos.					■	■			■	■		
5. Implementar herramientas de Ventas e Indicadores de Gestión.	■											
6. Definir e implementar el plan de visitas comerciales.			■	■								
7. Seguimiento al plan comercial y metas.					■	■	■	■	■	■	■	■
8. Reestructuración de la presentación del producto.	■	■										
9. Desarrollo de la página WEB.			■	■								
10. Creación de Redes Sociales.			■									
11. Activación de pauta digital						■						
12. Creación de Herramientas de Educación					■							

Fuente: Elaboración propia

Bibliografía

- (s.f.). Obtenido de (<https://www.bancomundial.org/es/country/colombia/overview>).
- ANIF. (2019). BOGOTA .
- ANIF. (2019). Obtenido de <http://www.anif.co/Biblioteca/sector-financiero/la-crisis-de-venezuela-su-impacto-socioeconomico-sobre-colombia>
- ANIF. (2020). *Informe ANIF*. Bogotá.
- Banco de Bogotá. (2020). *PERSPECTIVA MACROECONÓMICA*. Bogotá.
- Camacol. (2019). *Camacol*. Obtenido de <https://ww2.camacolcundinamarca.co/documentos/EstudiosEspecificos/LAE-CAMACOL2019.pdf>
- DANE. (2018). Obtenido de <https://es.investinbogota.org/sectores-de-inversion/materiales-de-construccion>
- DINERO. (2018, 08 30). *Dinero.com*. Obtenido de <https://www.dinero.com/edicion-impresa/negocios/articulo/balance-del-sector-de-la-construccion-y-edificacion-en-colombia/261443>
- Investigaciones Económicas - Banco de Bogotá. (2020). *POLÍTICA ECONÓMICA EN TIEMPOS DE PANDEMIA*. Bogotá.
- Mundial, B. (s.f.). Obtenido de (<https://www.bancomundial.org/es/country/colombia/overview>).
- Mundial, B. (2019, octubre). Obtenido de (<https://www.bancomundial.org/es/country/colombia/overview>).
- PROCOLOMBIA. (s.f.). Obtenido de <https://www.inviertaencolombia.com.co/sectores/manufacturas/materiales-de-construccion.html>
- PROCOLOMBIA. (2016). <https://www.inviertaencolombia.com.co/>. Obtenido de <https://www.inviertaencolombia.com.co/sectores/manufacturas/materiales-de-construccion.html>
- PROCOLOMBIA. (2018). *Procolombia.co*. Obtenido de <http://www.procolombia.co/compradores/es/explore-oportunidades/materiales-de-construccion-0>

- República, D. L. (2020, julio martes, 28). *https://www.larepublica.co/*. Obtenido de <https://www.larepublica.co/>
- República, L. (2019, Enero 08). *Republica..co*. Obtenido de <https://www.larepublica.co/empresas/construccion-repuntara-en-2019-en-cuanto-a-inversion-y-generacion-de-empleo-2812447>
- Sampieri, R. H. (2014). *Metodología de la investigación*. Ciuda México: INTERAMERICANA EDITORES, S.A.
- Sectorial . (2020). *Informe Sectorial - construcción*. Bogotá.
- Sectorial. (2020). *Informe Sectorial Regional*. Bogotá .
- Sectorial. (2020, abril). *www.sectorial.co*.
- tiempo, E. (2020, Noviembre 18). *El Tiempo*. Obtenido de <https://www.eltiempo.com/bogota/paro-nacional-en-bogota-horarios-y-puntos-de-concentracion-549813>