

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

PLAN DE NEGOCIOS PARA LA CREACIÓN DE UNA EMPRESA QUE

IMPORTE Y COMERCIALICE LOS CARTUCHOS NO DETONANTES

SELF-STEMMING PARA LA VOLADURA DE ROCAS Y CONCRETO

Trabajo de Titulación presentado en conformidad con los requisitos

establecidos para optar por el título de Ingeniero en Negocios Internacionales

Profesora Guía:

Ing. Angeline Beltrán

Autor:

Milovan Javier Buenaño Coronel

Año

2018

DECLARACIÓN DEL PROFESOR GUIA

"Declaro haber dirigido el trabajo, Plan de negocios para la creación de una

empresa que importe y comercialice los cartuchos no detonantes self-

stemming para la voladura de rocas y concreto, a través de reuniones

periódicas con el estudiante Milovan Javier Buenaño Coronel, en el semestre

noveno semestre, orientando sus conocimientos y competencias para un

eficiente desarrollo del tema escogido y dando cumplimiento a todas las

disposiciones vigentes que regulan los Trabajos de Titulación".

Angeline Alexandra Beltrán Vega

C.C 0703020586

DECLARACIÓN DEL PROFESOR CORRECTOR

"Declaro haber revisado este trabajo, Plan de negocios para la creación de

una empresa que importe y comercialice los cartuchos no detonantes self-

stemming para la voladura de rocas y concreto, del Milovan Javier Buenaño

Coronel, en el semestre noveno, dando cumplimiento a todas las disposiciones

vigentes que regulan los Trabajos de Titulación".

Edmundo Raúl Luna Benavides

C.C 0400450557

DECLARACIÓN DE AUDITORÍA DEL ESTUDIANTE

"Declaro que este trabajo es original, de mi autoría, que se han citado las

fuentes correspondientes y que en su ejecución se respetaron las disposiciones

legales que protegen los derechos de autor vigentes.”

Milovan Javier Buenaño Coronel

C.C. 1720907342

AGRADECIMIENTOS

Finalmente, luego de una larga

carrera universitaria de

dedicación y esfuerzo;

agradezco a mi familia por

incentivarme a culminar esta

etapa de mi vida en la que no

solo aprendí a ser un profesional

sino otros aspectos que son más

importantes que un título

profesional.

Este trabajo de titulación refleja

el empeño y los deseos de cada

una de las personas más

importantes en mi vida; A mis

padres, hermanos, esposa e hija;

por su amor y paciencia que me

permitieron superar los

momentos más difíciles de este

camino.

DEDICATORIA

A mi mundo, mi Ana Paz: eres lo

más bello que la vida me pudo

dar, nada se compara a la

carrera de ser padre, cada día

aprendo algo de ti, cada uno de

mis logros son un reflejo de lo

que tú puedes alcanzar si te lo

propones. A mis padres, quienes

con su ejemplo me demostraron

el verdadero significado de

superación. Y a ti, Doménica, tu

amor me impulsa a ser mejor

esposo, padre y ser humano.

Milovan Buenaño

RESUMEN

Este proyecto tiene como finalidad determinar la viabilidad de la creación de

una empresa que comercialice cartuchos no detonantes self-stemming

AUTOSTEM para la voladura de rocas y concreto en el Ecuador. Actualmente

la industria minera se desarrolla con gran rapidez se prevé que esta industria

genere ingresos importantes al producto interno bruto del país. Los explosivos

son una parte esencial del proceso de extracción de metales.

AUTOSTEM es un cartucho procedente de Sudáfrica, que contiene un

compuesto químico no inflamable el cual, mediante precisión, ocasiona una

fractura controlada en la roca. Elimina todo riesgo de error para el operador y

genera un impacto ambiental casi nulo. Además, no requiere altas medidas de

seguridad para su transporte y almacenamiento. Es por estas características

que la aceptación del producto fue del 99% de las empresas encuestadas.

Para el primer año se pronostica una cartera de clientes conformada por 37

empresas mineras, con una proyección de ventas de 435.314,57 USD. Es por

eso que el desarrollo de este proyecto está enfocado en implementar un

explosivo con características únicas, para que cubra de una manera más

integral las necesidades del cliente.

La información recopilada y analizada en la elaboración del presente proyecto

permitió identificar factores financieros positivos, los cuales muestran la

rentabilidad y sostenibilidad del proyecto.

ABSTRACT

This Project aims to determine the viability of the creation of a Company that

market the self-stemming non-detonating power cartridge AUTOSTEM for

blasting rocks and concrete in Ecuador. Currently, mining industry develops

rapidly and it is expected that this industry will generate revenues for the

country’s gross domestic product. Explosives are an essential part of the metal

extraction process.

AUTOSTEM is a cartridge from South Africa, that contains a non-flammable

chemical compound, which throw pressure to the rock and created a controlled

fracture that make it explode. The cartridge eliminates any risk of error for the

operator and also generates almost no environmental impact. In addition, it

does not require high security measures for transport and storage. For these

characteristics the acceptance of the product was 99% of the companies

surveyed.

For the first year forecast a client portfolio consisting of 37 mining companies,

with sales projection of 435.314,57 USD. Is for that reason that the develop of

this project focuses on the implementation of an explosive with unique

characteristics, to cover the needs of the client in a more integral way.

The information collected and analyzed in the development of this project

allowed identify positive financial factors, which show the profitability and

sustainability of the project.

Índice

1. Introducción .. 1

1.1 Justificación ... 1

1.1.1 Objetivo General .. 2

1.1.2 Objetivos específicos ... 2

2. Análisis de Entornos .. 3

2.1 Análisis del entorno externo .. 3

2.2 Entorno Externo Análisis Pest (entorno económico, político,

social y tecnológico) ... 4

2.2.1 Político ... 4

2.2.2 Económico ... 6

2.2.3 Social ... 8

2.2.4 Tecnológico .. 10

2.2.5 Conclusiones análisis PEST .. 12

2.3 Análisis de la industria (Porter) ... 13

3. Análisis del Cliente .. 17

3.1 Investigación Cualitativa y Cuantitativa .. 17

3.1.1 Investigación Cualitativa .. 17

3.1.1.1 Investigación con Experto y Grupo de enfoque 17

3.1.1.1.1 Metodología .. 17

3.1.1.1.2 Resultados .. 18

3.1.2 Investigación Cuantitativa .. 19

3.1.2.1 Encuestas ... 19

3.1.2.1.1 Elementos y unidades muéstrales .. 19

3.1.2.1.2 Tamaño de la muestra .. 19

3.1.2.1.3 Resultados .. 21

3.1.2.2 Conclusiones .. 22

4. Oportunidad de negocio ... 23

4.1 Descripción de la oportunidad de negocio encontrada,

sustentada por el análisis interno, externo y del cliente. 23

5. Plan de Marketing.. 25

5.1 Estrategia General de Marketing .. 25

5.1.1 Mercado Objetivo ... 27

5.1.2 Propuesta de valor ... 28

5.2 Mezcla de Marketing ... 28

5.2.1 Producto ... 28

5.2.1.1 Branding ... 31

5.2.1.2 Empaquetado ... 32

5.2.1.3 Etiquetado .. 32

5.2.1.4 Soporte ... 33

5.2.2.5 Política de Servicio al Cliente ... 33

5.2.2 Precio ... 33

5.2.3 Plaza .. 35

5.2.3.1 Táctica de ventas ... 35

5.2.4 Promoción .. 35

5.2.4.1 Medios de Publicidad ... 36

5.2.4.2 Promoción de ventas .. 37

6. Propuesta de Filosofía y Estructura Organizacional 38

6.1 Misión, Visión y Objetivos de la organización 38

6.1.1 Misión ... 38

6.1.2 Visión ... 38

6.1.3 Objetivos .. 38

6.1.3.1 Estratégicos: ... 38

6.1.3.2 Económicos: ... 39

6.2 Plan de operaciones .. 39

6.2.1 Cadena de Valor .. 39

6.3 Mapa de Procesos ... 43

6.3.1 Flujograma del proceso de comercialización AUTOSTEM 46

6.4 Estructura Legal .. 47

7. Evaluación Financiera ... 50

7.1 Proyección de ingresos, costos y gastos 50

7.2 Inversión Inicial, capital de trabajo y estructura de capital 54

7.3 Proyección de estados de resultados, situación financiera,

estado de flujo de efectivo y flujo de caja ... 56

7.4 Proyección de flujo de caja del inversionista, tasa de

descuento y criterios de valoración .. 58

7.5 Índices financieros ... 59

8. Conclusiones generales ... 61

Referencias .. 63

ANEXOS ... 65

1

1. Introducción

1.1 Justificación

El producto de este proyecto es un explosivo que es utilizado como insumo a

gran escala en la industria minera, la que se relaciona directamente con la

planificación del país, que se enfoca hacia un importante proceso de desarrollo;

tal como lo menciona el objetivo 11 del Plan Nacional del Buen Vivir que

establece: “Asegurar la soberanía y eficiencia de los sectores estratégicos para

la transformación industrial y tecnológica” e incide en dos de las cuatro políticas

que son:

11.1 Reestructurar la matriz energética bajo criterios de transformación de la

matriz productiva, inclusión, calidad, soberanía energética y sustentabilidad,

con incremento de la participación de energía renovable.

11.2 Industrializar la actividad minera como eje de la transformación de la

matriz productiva, en el marco de la gestión estratégica, sostenible, eficiente,

soberana, socialmente justa y ambientalmente sustentable.

El presente plan de negocios se fundamenta en la creación de una empresa

que realice la importación y comercialización de los cartuchos no detonantes

self-stemming, para la voladura de rocas y concreto, tomando como punto de

partida la innovación y tecnología del producto, además de un mercado con

poca competencia en el país.

La necesidad de precautelar el medioambiente obliga a que los productos

utilizados en la industria minera se reinventen, y que en general busquen

garantizar un menor impacto ambiental. Con este producto se pretende

evolucionar el uso de explosivos tradicionales que ocasionan en el país, un alto

índice de riesgo para el operador. Además, se busca simplificar los procesos

de transportación, manipulación y almacenamiento.

2

Se trata de cartuchos no detonantes que no requieren retacado, son más

seguros y eficaces, además pueden ser utilizados en cualquier tipo de roca u

hormigón, independientemente de su dureza. También se pueden utilizar en

aplicaciones subacuáticas a gran profundidad y tienen un nivel de vibraciones

muy inferior en comparación de los explosivos tradicionales; además, no tienen

ningún impacto a nivel geológico.

Estos cartuchos no detonantes se ubican dentro del sistema globalmente

armonizado de clasificación y etiquetado de productos químicos (SGA) dentro

de la categoría 1.4S por lo que los cartuchos se pueden transportar sin riesgo

alguno en aviones comerciales o de carga, del mismo modo vía terrestre o vía

marítima sin autorizaciones especiales.

Este plan de negocios con su implementación va aportar al desarrollo de la

nueva matriz productiva del país, tanto en la industria minera como de la

construcción y generación de empleo.

1.1.1 Objetivo General

Elaborar un plan de negocio con el fin de determinar la viabilidad de la creación

de una empresa que importe y comercialice cartuchos no detonantes self-

stemming AUTOSTEM para la voladura de rocas y concreto.

1.1.2 Objetivos específicos

 Analizar el micro y macro entorno para identificar oportunidades y

amenazas de proyecto.

 Realizar una investigación de mercado para identificar una posible

demanda de explosivos en el Ecuador.

 Diseñar un plan de marketing que permita posicionar a la empresa como

una de las principales empresas de importación y comercialización de

explosivos no detonantes self-stemming en el Ecuador.

3

 Realizar un análisis financiero y presupuestario para medir la factibilidad

de inversión del proyecto.

2. Análisis de Entornos

2.1 Análisis del entorno externo

CIUU

De acuerdo con la Clasificación Internacional Industrial Uniforme de todas las

actividades Económicas (CIIU 4), el negocio se encuentra en la siguiente

categoría:

Tabla 1. Clasificación Internacional Industrial Uniforme

Tomado de: INEC, 2016

El presente plan de negocios, pertenece a la industria de fabricación de

explosivos y productos pirotécnicos, incluidos cápsulas fulminantes,

detonadores, bengalas de señales y artículos similares, pólvoras propulsoras,

cerillas (fósforos).

CODIGO

C

C20

C2029

C2029.9

C2029.91

FABRICACIÓN DE EXPLOSIVOS Y PRODUCTOS

PIROTÉCNICOS, INCLUIDOS CÁPSULAS FULMINANTES,

DETONADORES, BENGALAS DE SEÑALES Y ARTÍCULOS

SIMILARES, PÓLVORAS PROPULSORAS, CERILLAS

(FÓSFOROS).

DESCRIPCION

INDUSTRIAS MANUFACTURERAS

FABRICACIÓN DE SUBSTANCIAS Y PRODUCTOS QUÍMICOS

FABRICACIÓN DE OTROS PRODUCTOS QUÍMICOS N.C.P

FABRICACIÓN DE OTROS PRODUCTOS QUÍMICOS N.C.P

4

2.2 Entorno Externo Análisis Pest (entorno económico, político,

social y tecnológico)

2.2.1 Político

La base legal que regula la importación, el uso, la logística, el transporte,

almacenamiento y la seguridad al momento de utilizar explosivos en

actividades mineras es la siguiente:

Tabla 2. Tabla Base Legal

Ley o normativa Descripción

Decreto Ejecutivo 3934 de 25

de mayo 2004 se expidió el

Reglamento de Seguridad

Minera

Art. 31.- Transporte dentro de la concesión. - Para el transporte de los explosivos dentro de la

concesión minera deberán cumplirse las siguientes normas de seguridad: a. Los vehículos que

transporten explosivos no cargarán junto a dichos explosivos los detonadores u otros accesorios

de voladura.

b. Los explosivos deberán transportarse fuera de las horas de movilización del personal, con el fin

de no ocupar simultáneamente el mismo medio de transporte.

c. El transporte de detonadores eléctricos, solo podrá realizarse en los envases originales.

(Presidencia de la República, REGLAMENTO DE SEGURIDAD MINERA, 2004)

Art. 34.- Adecuada instrucción. - Los prevencionistas de riesgos mineros, los monitores de

seguridad minera y las personas que tengan a cargo la supervisión de las labores mineras

deberán cerciorarse de que las personas que manejan explosivos estén debidamente instruidas en

los procedimientos de segura manipulación de explosivos y accesorios. (Presidencia de la

República, REGLAMENTO DE SEGURIDAD MINERA, 2004)

Decreto Supremo 3757 con

última modificación de 09 de

marzo 2009 se expidió la Ley

sobre Armas, Municiones,

Explosivos y Accesorios

Art. 11.- Previo informe favorable emitido por el Comando Conjunto de las Fuerzas Armadas, el

Ministerio de Defensa Nacional podrá autorizar la importación y exportación de armas, municiones

y explosivos de uso civil para la comercialización o a las personas naturales para uso particular,

mientras no exista fabricación nacional de iguales características, de acuerdo con el Reglamento

de esta Ley. (Presidencia de la República, 2009)

Art. 27.- Las autoridades de Aduana no podrán efectuar el despacho de armas de fuego,

municiones, explosivos y accesorios si los interesados no presentaren la documentación

correspondiente y la guía de circulación expedida en el IV Departamento del Estado Mayor del

Comando Conjunto. Para tal despacho o entrega deberá estar presente un representante del

Departamento antes mencionado, cuya concurrencia será solicitada por las autoridades de

Aduana, a fin de que suscriba conjuntamente con los que intervienen en el acto, los documentos

de entrega - recepción correspondientes. (Presidencia de la República, 2009)

5

Decreto ejecutivo 169 con

última modificación de 13 de

septiembre de 2012 se

expidió el Reglamento a la

Ley sobre Armas,

Municiones, Explosivos y

Accesorios

Art. 35.- Los Comerciantes Importadores, podrán importar explosivos y más especies afines, para

atender pedidos de las Instituciones Públicas y Consumidores legalmente registrados, que

justificaren en el Comando Conjunto, la necesidad y cantidad de los mismos. (Presidencia de la

República, 2012)

Art 40.- Previa autorización del Comando Conjunto de las Fuerzas Armadas y los comerciantes

importadores podrán importar los siguientes productos: dinamita, pólvora, nitritas, gomas,

gelamonitas, amonales, cloratitas, trilititos, oxilititas, nitratos en cualesquiera de sus fórmulas

presentaciones y denominaciones, mechas de combustión lenta, mechas de combustión

instantánea, fulminantes para explosivos, detonadores de diversos números o tipos para uso civil.

Se autorizará la importación de otros explosivos no contemplados anteriormente, previa

justificación de la necesidad e informe favorable del Comando Conjunto de las FF.AA.

(Presidencia de la República, REGLAMENTO A LA LEY SOBRE ARMAS, MUNICIONES,, 2012)

Art. 73.- Los importadores de armas, municiones, explosivos y accesorios presentarán a las

autoridades de aduanas la Guía de Libre Tránsito, sin la cual no se podrá efectuar la

transportación. (Presidencia de la República, REGLAMENTO A LA LEY SOBRE ARMAS,

MUNICIONES,, 2012)

La AGENCIA DE

REGULACIÓN Y CONTROL

MINERO mediante resolución

n° 20 de 16 de mayo 2014

expide el Reglamento de

Seguridad y Salud en el

Trabajo en el Ámbito Minero

Artículo 23.- Requisitos del competente en explosivos. - La persona designada que participe en el

almacenamiento, transporte, utilización y manejo de explosivos, deberá ser capacitada y

autorizada bajo la responsabilidad del titular-operador minero para garantizar su competencia.

(DIR ARCOM, 2014)

El Ministerio de Ambiente

mediante acuerdo ministerial

37 de 18 de septiembre de

2014 expidió el Reglamento

Ambiental de Actividades

Mineras

Art. 95.- Arranque del mineral. - Cuando se utilicen explosivos en el arranque del mineral, se

tomarán las medidas para evitar ruidos y vibraciones fuera de los límites permisibles establecidos

en las normas técnicas expedidas por la autoridad ambiental para tal efecto, que pudieren afectar

tanto a la salud de los trabajadores, como de la población, y a la infraestructura localizada en el

área de influencia del proyecto. (Ministerio del Ambiente, 2014)

La Norma Técnica

Ecuatoriana INEN para el

Transporte, Almacenamiento

y Manejo de Materiales

Peligrosos. Requisitos NTE

INEN 2266:2013 la

clasificación de los materiales

de acuerdo al peligro

CLASE 1. EXPLOSIVOS

División 1.1 Sustancias y objetos que presentan un riesgo de explosión en masa. División 1.2

Sustancias y objetos que tiene un riesgo de proyección sin riesgo de explosión en masa.

División 1.3 Sustancias y objetos que presentan un riesgo de incendio y un riesgo menor de

explosión o un riesgo menor de proyección, o ambos, pero no un riesgo de explosión en masa.

División 1.4 Sustancias y objetos que no presentan riesgo apreciable.

División 1.5 Sustancias muy insensibles que tienen un riesgo de explosión en masa.

División 1.6 Objetos sumamente insensibles, que no tienen riesgo de explosión en masa. (Instituto

6

Ecuatoriano de Normalización, 2013)

 La Subpartida arancelaria a la que pertenece el explosivo es la 3602.00.19.00

EXPLOSIVOS PREPARADOS EXCEPTO LA PÓLVORA – LOS DEMAS y el

valor que graba es el impuesto AD VALOREM del 10%, el fondo INNFA 0,50 %

y el IVA 12%. (SENAE, 2017)

 No existen acuerdos bilaterales con ningún país que afecten a la importación y

exportación de explosivos. (SENAE, 2017)

El Explosive Act 15 of 2003 con última modificación de 31 de enero de

2015, expedida por el Servicio de Policía de Sudáfrica señala en el capítulo 3

los siguientes lineamientos para obtener la licencia para vender explosivos,

manufacturar explosivos, importación y exportación de explosivos, en

Sudáfrica.

Ninguna persona puede importar explosivos a, o exportar explosivos

autorizados de la República o causar la importación de explosivos o explosivos

autorizados para su exportación desde la República, a menos que, (a) él o ella

está en posesión de un permiso emitido por o bajo la autoridad del Inspector

Jefe; y (b) en el caso de la exportación, él o ella está en posesión de un

certificado de usuario final tal como se prescriba.” (SOUTH AFRICAN

NATIONAL DEFENCE FORCE, 2003)

2.2.2 Económico

PIB

El mayor número de actividades productivas se encuentra diversificado dentro

de la industria manufacturera, se destacan sectores como alimenticio, químico,

textil, plástico, automotor, metalmecánico, entre otros. En el año 2016, en el

Ecuador la industria manufacturera generó 13 621,60 USD millones y tiene un

porcentaje de participación del 13,81% del PIB, con base en los datos

recuperados del Banco Central del Ecuador (BCE, 2017)

7

Importaciones, Exportaciones y Balanza Comercial de Explosivos

Preparados Ecuador – Resto del Mundo (2006 – 2016)

Desde el 2010 hasta el 2013, donde se evidencia una tendencia de crecimiento

proporcional del monto de importaciones explosivos preparados desde el

mundo hacia el Ecuador. En el año 2013 se observa el punto más alto en

importaciones de explosivos preparados con 10,8 millones USD. Sin embargo,

esta tendencia a partir del año 2014 se ha visto reducida donde alcanzó los

7,84 millones USD. Los países desde donde se importan los explosivos

preparados hacia el Ecuador en el 2016 son: Perú 48% (2,88 millones USD),

Estados Unidos 35% (2,06 millones USD), Bolivia 17% (1,03 millones USD);

mientras que las exportaciones de explosivos demuestran que no existe una

industria que genere un monto de exportaciones importantes y que la pequeña

industria de explosivos preparados que existe en el país es solo para consumo

local. Los explosivos que Ecuador exportó en el año 2013 tuvieron como

destino en su totalidad Estados Unidos (11,8 miles USD). La tabla de

importación y exportación de explosivos preparados se encuentra en Anexos.

(THE OBSERVATORY OF ECONOMIC COMPLEXITY, 2017)

Importaciones Materia Prima (Pólvora y Cordones Detonantes desde el

Resto del Mundo hacia el Ecuador)

De acuerdo con la Clasificación Internacional Industrial Uniforme de todas las

actividades Económicas (CIIU 4), la pólvora y los cordones detonantes

comparten el mismo CIIU que los explosivos, es decir C2029.91,

correspondiente a FABRICACIÓN DE EXPLOSIVOS Y PRODUCTOS

PIROTÉCNICOS, INCLUIDOS CÁPSULAS FULMINANTES, DETONADORES,

BENGALAS DE SEÑALES Y ARTÍCULOS SIMILARES, PÓLVORAS

PROPULSORAS, CERILLAS (FÓSFOROS). (INEC, 2012)

La importación de pólvora del año 2015 al 2016 incrementó en un 24,19% y la

importación de cordones detonantes 4,63%. Existen montos significativos de

Importaciones de Pólvora debido a que el componente principal para la

8

elaboración de explosivos tradicionales es la pólvora, la cual es importada

principalmente de Perú, Bolivia y España. Además, se evidencia que el monto

anual de Importaciones de los Cordones Detonantes fue de 4,98 millones USD;

este valor es mucho mayor al monto de importación de pólvora debido a que el

cordón detonante no se produce en el país y es uno de los componentes

principales para la elaboración de explosivos tradicionales y preparados. Los

cordones detonantes son importados principalmente de Perú, Bolivia y Estados

Unidos. La tabla de importación de Pólvora y Cordones Detonantes se

encuentra en Anexos. (THE OBSERVATORY OF ECONOMIC COMPLEXITY,

2017)

Importaciones y Exportaciones de Explosivos Preparados Sudáfrica –

Resto del Mundo (2006 – 2016)

El panorama de las importaciones y exportaciones de explosivos preparados

evidencia que el monto de importaciones es más bajo que de exportaciones. El

monto más alto de importaciones fue en el año 2013 (5,85 millones USD); los

países de donde más se importaron el 2016 fueron China, Noruega, Suecia,

Australia, etc. Mientras la tendencia de exportaciones de explosivos preparados

ha decrecido en los últimos años. El año donde más explosivos se exportaron

fue 2013 (81,5 millones USD); los países donde más se exportó explosivos en

el 2016 fueron: Zimbabue, Emiratos Árabes Unidos, Arabia Saudita, Tanzania,

etc. (THE OBSERVATORY OF ECONOMIC COMPLEXITY, 2017)

2.2.3 Social

Según el Instituto Nacional de Estadísticas y Censos, en 2010 el 58% de las

concesiones dedicadas a la explotación de minas y canteras se localizó en 8

provincias del país, El Oro, Pichincha, Azuay, Orellana, Sucumbíos, Zamora

Chinchipe, Guayas y Esmeraldas. En la provincia del Oro, 6745 personas

trabajaron en actividades de explotación de minas y canteras, representando el

2,7% de la población de la provincia (se ubican principalmente en Portovelo y

Zaruma). Por otro lado, en Azuay 4728 habitantes se dedican a actividades

9

relacionadas con la minería, 85% trabajan en el cantón Camilo Ponce

Enríquez. (BCE, REPORTE DE MINERÍA, 2017)

Según la encuesta Nacional de Trabajo Infantil del INEC en el año 2012

estableció que existían 677 menores trabajando en minas y canteras en el país;

cifra que en el transcurso de los años se ha ido eliminando paulatinamente

debido a la ejecución del Proyecto Erradicación de Trabajo Infantil.

La alta sensibilidad a los movimientos en masa en la sierra y en el oriente del

país ha sido un aspecto que ha afectado a la explotación minera anti técnica de

yacimientos a cielo abierto o subterráneo, minería artesanal de tipo informal y

formal con asentamientos humanos como en Portovelo y Nambija. (BCE,

REPORTE DE MINERÍA, 2017)

Los estudios del INIGEMM, para el Plan Nacional de Desarrollo del Sector

Minero de julio de 2016, relacionados con “los análisis físico-químicos y

mineralógicos en sobrenadantes y relaves, generados en amalgamadoras,

circuitos de cianuración y flotación; identificación de pasivos ambientales y

caracterización de residuos industriales metalúrgicos en los principales

sectores donde se realizan actividades de extracción y beneficio, ubicados en

tres provincias del sur del país Azuay, El Oro y Zamora Chinchipe,

considerando el potencial minero de esta región y los impactos al ambiente que

se derivan de una operación minera poco tecnificada en la zona” concluyeron lo

siguiente:

 En las provincias de Azuay, Zamora Chinchipe y El Oro el análisis físico-

químico muestra que los niveles más altos de contaminación se evidencian en

los ríos de El Oro, seguido por Azuay y Zamora Chinchipe con una alta

concentración de mercurio.

 El suelo de Nambija tiene plomo, cromo, hierro y zinc, componentes

contaminantes que sobrepasan los límites establecidos en normas

internacionales.

10

En Sudáfrica la minería tuvo su época de apogeo en los años 80, donde la

minería representaba la 5ta parte del PIB del país; la cifra se ha ido reduciendo

en el transcurso de los años debido a los altos costos, los bajos precios de las

materias primas y los conflictos laborales. Las cifras del decrecimiento laboral

son altas en los últimos años se ha recortado 70.000 empleos. Las grandes

empresas mineras han anunciado más recortes. Las minas en el país son unas

minas maduras con una media de 50 años donde la extracción del oro puede

resultar más costoso que su valor en el mercado. (The Economist , 2017)

2.2.4 Tecnológico

Maquinaria utilizada en Minería

La maquinaria utilizada en minería en el Ecuador está catalogada como

maquinaria de excavación, que es tanto de fabricación nacional como de

fabricación extranjera.

Ecuador importa más maquinaría para excavación. Los países de donde más

importa maquinaria son Estados Unidos, China, Colombia, España, etc. Así

mismo, Ecuador tiene un número importante de exportaciones las cuales en su

mayoría las hace a Estados Unidos, Venezuela, Argelia, Canadá, etc. (THE

OBSERVATORY OF ECONOMIC COMPLEXITY, 2017)

Tabla 3. Tipo de maquinaria utilizada en Minería

Minería a Cielo Abierto Minería Subterránea

Tipo Descripción Tipo Descripción

Dragalina

Esta es una máquina excavadora de

grandes dimensiones. Sirve para mover

grandes cantidades de material. Su peso

rodea las 2000 toneladas y un peso máximo

de 13000 toneladas

Jumbo de

perforación

Esta máquina sirve para la

perforación de frentes de trabajo

para realizar tronadoras

posteriormente.

11

Pala

excavadora

Es una máquina que excava terrenos y

carga material.

Pala excavadora

scoop

Esta máquina es utilizada para

retirar el material producto de la

tronadura del frente de trabajo.

Rotopala

Es una máquina de producción que permite

arrancar, cargar y transportar material

metálico.

Grúa de levante

Esta máquina es utilizada para la

carga de explosivos y la

fortificación de los frentes de

trabajo.

Mototrailla

Esta máquina es para transportar tierra y la

esparce en el suelo mientras recorre un

trayecto.

Rozadora

Es un equipo utilizado para la

construcción de túneles y galerías

subterráneas.

Bulldozer

Es una máquina especializada en el

arrastre de tierras e inclusive el de otras

máquinas.

Robochott

Es un equipo mecánico utilizado

para la proyección de shocrett ya

sea vía seca o húmeda.

Camión
Máquina encargada del transporte de

minerales y estériles.

Tomado de: La Maquinaria en las Minas

Tipos de explosivos

Tabla 4. Tipo de explosivos

Tipo de explosivo Descripción

Explosivos mecánicos Es un explosivo que se utiliza para la fragmentación de la roca su uso es muy

limitado en minería su uso debe ser complementado con explosivos menores.

Explosivos químicos Es un explosivo que contiene una mezcla de elementos oxidantes y

combustibles.

Dinamita Es un explosivo que tiene como componente principal la nitroglicerina. Las

dinamitas, se dividen en dos grupos: las dinamitas granuladas que utilizan la

nitroglicerina como base y las dinamitas gelatinas que son una mezcla de

12

nitroglicerina y nitrocelulosa que les permite tener una resistencia al agua.

ANFO Es el explosivo más utilizado en actividades mineras está conformado por

94% de nitrato de amonio y 6% petróleo. Es uno de los explosivos más

seguros en cuanto a manipulación y uso se refiere.

Cartuchos self-stemming Estos cartuchos utilizan una tecnología no explosiva de ruptura de la roca no

requiere detonador y se puede utilizar en cualquier tipo de roca o concreto

mediante la fractura de la roca. Es el explosivo más seguro y eficaz que

cualquier explosivo tradicional. No genera ondas de choque y no es

inflamable.

Tomado de: Codelco Educa

En Ecuador los explosivos que se importan son el ANFO en su mayoría

seguido por los explosivos químicos y la dinamita.

En Sudáfrica la industria minera está desarrollada y el uso de una amplia gama

de explosivos es común en el país. Sin embargo, el uso de los cartuchos self-

stemming ha ido en crecimiento reemplazando otros tipos de explosivos.

2.2.5 Conclusiones análisis PEST

 Las barreras políticas brindan una oportunidad para el producto, debido

a que las leyes vigentes no son estrictas con los explosivos self-stemming por

sus características especiales. Sin embargo, se debe tomar en cuenta un

tiempo prudencial para la obtención de permisos.

 En cuanto al análisis económico se puede evidenciar una gran

oportunidad para el producto. La escasa industria de fabricación de explosivos

preparados en el país hace que las empresas opten por importar estos

productos.

 El análisis social brinda una oportunidad para el producto debido a que

la minería tiene que cumplir estándares que garanticen un trabajo responsable,

lo que afecta el uso de explosivos tradicionales, mientras que el explosivo self-

stemming es una alternativa con un impacto ambiental casi nulo.

13

 El análisis tecnológico evidencia que existen 5 tipos de explosivos de los

cuales, el self-stemming tiene una ventaja sobre el resto de explosivos porque

está dentro de la categoría 1.4s de clasificación de la Comisión Económica de

las Naciones Unidas para Europa, UNECE, que se encarga de dar las normas

internacionales para el manejo y transporte de materiales peligrosos. Además,

tiene una mezcla química no detonante la cual crea una reacción que genera la

fragmentación de la roca en pedazos sin explotarla, por lo que el manejo del

mismo es relativamente fácil para el operador.

2.3 Análisis de la industria (Porter)

1. Rivalidad entre empresas competidoras

 Calificación: ALTA

Según la Superintendencia de Compañías, para el 2017 en el país existían

nueve empresas constituidas. En el lapso de 1957 hasta 2000 existían tan solo

dos empresas, en el periodo de 2001 a 2010 se conformaron tres empresas. Y,

finalmente entre el 2011 y 2015 se constituyeron cuatro empresas, lo que pone

en evidencia el bajo crecimiento de la industria.

Es importante mencionar que tres de las nueve empresas se dedican a la

fabricación de explosivos de clase pirotécnica por lo que la industria de

explosivos para minería queda reducida a seis empresas. Todas estas

empresas comercializan explosivos tradicionales, es decir a base de pólvora,

explosivos químicos y ANFO.

2. Capacidad de negociar con los consumidores

 Calificación: ALTA

El crecimiento de la industria es bajo. Las pocas empresas existentes están ya

posicionadas frente a un mercado amplio de clientes, lo que demuestra que la

oferta es realmente baja para la demanda que existe. El CIUU de la industria es

14

el B0729.02 correspondiente a EXTRACCIÓN DE METALES PRECIOSOS:

ORO, PLATA, PLATINO.

Existen 312 empresas registradas con el CIIU B0729.02, en la

superintendencia de compañías, dedicadas a la extracción de metales

preciosos como oro, plata y platino. Hasta el 2009 existían 62 empresas

constituidas, mientras que para el periodo de 2010 a 2015 se conformaron 69

empresas; en el último periodo desde 2016 a 2017, se constituyeron 181

empresas mineras. Lo que evidencia el crecimiento de la industria en los

últimos años. El país ha demostrado interés en explotar esta industria a gran

escala. (SUPERCIAS, 2017)

La empresa con mayor participación en el mercado en el año 2016 fue la

empresa Minera Beloro C.L. con un porcentaje de participación de 11,64% del

total de ingresos obtenidos. (SUPERCIAS, 2017)

Se puede concluir que el poder de negociación con los consumidores es alto,

debido a que durante los últimos años el crecimiento del mercado en se ha

incrementado considerablemente y se pronostica que este siga a este ritmo, a

medida que la explotación minera empiece a dar los primeros resultados.

3. Capacidad de negociar con los proveedores

 Calificación: ALTA

De acuerdo con la Clasificación Internacional Industrial Uniforme de todas las

actividades Económicas (CIIU 4), la pólvora y los cordones detonantes

comparten el mismo CIIU que los explosivos, es decir C2029.91

correspondiente a FABRICACIÓN DE EXPLOSIVOS Y PRODUCTOS

PIROTÉCNICOS, INCLUIDOS CÁPSULAS FULMINANTES, DETONADORES,

BENGALAS DE SEÑALES Y ARTÍCULOS SIMILARES, PÓLVORAS

PROPULSORAS, CERILLAS (FÓSFOROS). (INEC, 2012)

15

El monto de importación de pólvora en el año 2016 fue de 444 000 USD; es el

componente principal para la elaboración de explosivos tradicionales y es

importado principalmente de Perú, Bolivia y España. Los cordones detonantes

en el año 2016 tuvieron un monto de importaciones de 4,98 millones USD, una

cantidad alta debido a que este componente no se lo fabrica en el país y es

importado principalmente de Perú, Bolivia y Estados Unidos.

Con respecto al producto self-stemming, Sudáfrica es el único fabricante en el

mundo; exporta a Zimbabue, Emiratos Árabes Unidos, Arabia Saudita,

Tanzania, etc. (THE OBSERVATORY OF ECONOMIC COMPLEXITY, 2017)

4. Ingreso de nuevos competidores

 Calificación: MEDIA

Mediante Decreto Supremo 3757, con última modificación de 09 de marzo 2009

se expidió la Ley sobre Armas, Municiones, Explosivos y Accesorios donde se

señala lo siguiente:

Art. 11.- Previo informe favorable emitido por el Comando Conjunto de las

Fuerzas Armadas, el Ministerio de Defensa Nacional podrá autorizar la

importación y exportación de armas, municiones y explosivos de uso civil para

la comercialización o a las personas naturales para uso particular, mientras no

exista fabricación nacional de iguales características, de acuerdo con el

Reglamento de esta Ley. (Presidencia de la República, 2009)

Este es el único requisito especial que se tiene que aprobar para importar y

comercializar explosivos en el Ecuador, por lo que la amenaza de nuevos

competidores es media. Se busca generar una industria minera importante lo

cual podría prever el surgimiento de nuevos competidores.

El promedio de años que tienen las empresas en el mercado es de 16,62 años

para copar el mercado de 312 empresas mineras, lo que demuestra que para

16

tener una alta participación en el mercado se necesita una experiencia

importante.

5. Amenaza de productos sustitutos

 Calificación: BAJA

La amenaza de productos sustitutos para la industria es baja. El único producto

que se utiliza para destruir la roca y formar las minas son los explosivos.

Actualmente, las empresas comercializan explosivos a base de pólvora,

explosivos químicos y ANFO; productos que compiten directamente con el

producto que buscamos posicionar; este producto a base de pólvora es el que

se encuentra establecido en el mercado y es el que mayor participación de

mercado tiene; además cuenta con los principales proveedores de explosivos

para destrucción de la roca en todos los sectores que requieren de este tipo de

productos y se dirigen al mismo segmento de nuestro producto.

Conclusiones análisis Porter

 La rivalidad entre empresas competidoras es ALTA puesto que tan solo

9 empresas comercializan explosivos; de estas, 3 se dedican a la fabricación

de explosivos para pirotecnia por lo que la industria es relativamente pequeña.

 La capacidad de negociar con los consumidores es ALTA, al tener un

mercado que muestra un crecimiento acelerado durante los últimos años, la

dependencia de los consumidores no es marcada lo que brinda una

oportunidad de posicionar el producto.

 La capacidad de negociar con los proveedores es ALTA. El único

proveedor de los explosivos self-stemming se encuentra en Sudáfrica. Esto

limita a que el proveedor prevea de stock de producto en el tiempo y en la

cantidad indicada para no tener inconvenientes posteriormente con los

consumidores.

17

 El ingreso de nuevos competidores es MEDIO debido a que los

requerimientos especiales que el estado ecuatoriano ha impuesto para

comercializar explosivos, puede conllevar un tiempo extendido. Se considera

una amenaza, pues la industria minera se está desarrollando y al tener una

industria de explosivos pequeña hace que el mercado sea atractivo y pueda

conllevar a ingreso de nuevos competidores.

 El desarrollo de productos sustitutos es BAJO. Las rocas tan solo se

pueden destruir con explosivos; esto genera una oportunidad para el producto

que se busca comercializar, pues este la fragmenta en pedazos, sin los riesgos

y los daños ambientales a comparación de los explosivos tradicionales.

3. Análisis del Cliente

3.1 Investigación Cualitativa y Cuantitativa

3.1.1 Investigación Cualitativa

3.1.1.1 Investigación con Experto y Grupo de enfoque

3.1.1.1.1 Metodología

Se realizaron dos entrevistas a dos expertos en el sector minero que cuentan

con amplia experiencia y un grupo de enfoque. Las entrevistas tuvieron una

dirección de 15 minutos y fueron grabadas en audio.

La profesional del área es María Clara Herdoiza, Directora Administrativa de la

multinacional Lundin Gold en Ecuador; empresa minera dedicada a la

extracción de minerales metálicos. La entrevista se realizó en las oficinas de la

compañía ubicadas en la Av. Amazonas N37-29 y UNP.

El otro profesional afín fue Dominic Channer, Vicepresidente de Relaciones

Comunitarias en Kinross Gold Corporation empresa minera dedicada a la

extracción de oro. La entrevista se realizó vía SKYPE.

18

Además, se realizó una entrevista al Gerente de AUTOSTEM, Alexander

Muller, empresa domiciliada en Ciudad del Cabo, Sudáfrica y se dedica a la

venta de explosivo self-stemming a nivel mundial. La entrevista se la realizó vía

SKYPE.

El grupo focal se conformó por 6 personas, 4 hombres y 2 mujeres; todos ellos

supervisores de empresas mineras que cuentan con experiencia mayor a 5

años en la industria, pertenecientes a las clases social media-alta y alta; 4 de

los 6 supervisores están en el departamento de adquisiciones de materiales de

extracción.

El método que se utilizó para la selección del grupo focal fue por relaciones y

afiliaciones ya que las empresas pertenecen a la Cámara Ecuatoriano -

Canadiense.

El objetivo de este grupo de enfoque fue conocer cuál es la percepción de los

participantes hacia un nuevo producto explosivo y conocer si estarían

dispuestos a comprarlo.

3.1.1.1.2 Resultados

 El proyecto Fruta del Norte perteneciente a Lundin Gold, se encuentra

en la etapa de construcción de la mina. El proyecto Loma Larga perteneciente

a Kinross Gold Corporation se encuentra en fase de exploración.

 Los insumos en la mina representan una importante parte de los gastos

operacionales de los proyectos mineros en el Ecuador.

 La criminalización de la minería a pequeña escala y artesanal ha

constituido la principal traba para que los proyectos mineros a gran escala se

desarrollen.

 Existen solo dos proveedores locales de explosivos para extracción

minera, que incumplen los tiempos de entrega del producto solicitado.

 El uso de explosivos es esencial para la extracción de los minerales

metálicos.

19

 El transporte y uso de explosivos requiere altos niveles de seguridad que

en algunos casos deben ser cubiertos por la empresa que adquiere el producto.

 El impacto ambiental que genera el explosivo que actualmente se

maneja es alto.

 El explosivo utilizado en la mina es el ANFO y el HEAVY ANFO.

 La minería se ha visto afectada en Sudáfrica debido a las nuevas

regulaciones creadas por el gobierno.

 La exportación de explosivos desde Sudáfrica tiene un monto

importante, debido a las restricciones a la minería local. Los proveedores de

explosivos optaron en el último año incursionar en otros mercados.

 Se mostró interés por adquirir un nuevo explosivo que tenga un bajo

impacto ambiental.

 Las empresas adquieren en su mayoría el material explosivo de forma

mensual, seguido por la frecuencia trimestral.

 Todas las empresas adquieren el material explosivo Heavy ANFO y

dinamita.

 Existen demoras en los tiempos de entrega del material explosivo por

parte de los proveedores.

 Los participantes manifestaron predisposición para adquirir explosivos

que cuenten con certificaciones de calidad y que proporcionen mayor seguridad

para el operador.

 3.1.2 Investigación Cuantitativa

3.1.2.1 Encuestas

3.1.2.1.1 Elementos y unidades muéstrales

Unidades muéstrales: Consistieron en empresas mineras que se encuentran

realizando estas actividades en el país.

Elementos muéstrales: Los propietarios / Gerentes, jefes de área y

supervisores, coordinadores.

20

3.1.2.1.2 Tamaño de la muestra

Tabla 5. Selección de la Muestra

Variable Descripción Valor

N Número de elementos del universo 173

Z Nivel de confianza 1,96

(pq) p Probabilidad a Favor y q Probabilidad

en contra

0,09

e Error en la estimación 0,04

N Número de elementos de la muestra 96,32

empresas

n= N*(z)2 pq

 e2(N-1) +Z2pq

n= 173*(1,96) 2*0,9*0,1

 0,042 (173-1) +1,962*0,9*0,1

n= 96,32

En total, se necesita obtener información de 96 empresas para obtener los

resultados con un margen de error de 0,04 y un nivel de confianza de 96%.

21

3.1.2.1.3 Resultados

La tabulación de la encuesta, análisis de frecuencia, tablas de contingencia,

análisis de respuestas múltiples y anovas se encuentra en anexos.

Tabla 6. Tabulación encuestas

Tipo

Análisis

Resultados

Análisis de

frecuencia variables

nominales

En un total de 96 encuestas realizadas en el sector minero dentro del territorio nacional se

puede evidenciar que 61 encuestas fueron realizadas a un supervisor, 26 encuestas a jefes

de área, 9 al propietarios o gerentes que representa el 63,4% 27,1% 9,4% respectivamente

del total de las empresas encuestadas.

La encuesta evidencia que 53 empresas son locales, 15 provinciales, 14 regionales, 9

internacionales, 5 locales que representan el 55,2%, 15,6%, 14,6%, 9,4% y 5,2%

respectivamente.

El tipo de minería que la mayoría de empresas realizan una minería subterránea, en

segundo lugar, superficial representando un 76,0% y 10,4% del total de las empresas

encuestadas. Y el área donde se utiliza el explosivo son 71 áreas abiertas y 25 áreas

cerradas representando el 74% y 26%.

Se puede evidenciar que 95 de 96 empresas están dispuestas a adquirir un nuevo explosivo

que tenga bajo impacto ambiental lo que representa el 99% de los encuestados.

Los resultados de la encuesta reflejan que las empresas buscan principalmente que los

explosivos en un 93,8 % tengan certificados de calidad, 75% de las empresas consideran

relevante que se brinde capacitación sobre el uso del explosivo, 71,9 % de los encuestados

manifestaron un hecho relevante que el explosivo se pueda transportar por líneas

comerciales. Además, 72,9% de las empresas consideran relevante que los explosivos se

deben entregar en la cantidad especificada. Finalmente, 80,2% de las empresas

concuerdan que es relevante que los explosivos deben ser entregados en el tiempo

establecido.

Los resultados de la empresa demuestran que la frecuencia de compra de explosivos es

69.8% de forma mensual, 16.7% de forma trimestral, 10.4% semestral y 3.1% anual.

22

Análisis de

frecuencia variables

razón

Un 8,33% de las empresas encuestadas tienen 5 años en el mercado, y las empresas que

llevan más años en el mercado son apenas el 1,04%, hay una media de 18,70 años de

experiencia en el mercado y el rango mínimo de años en el mercado es 1 año y el máximo

52 años. Además, existe una media de 45,36 empleados por empresa y existen 18

empleados por empresa en el 5,2% de las empresas. El mayor número de empleados por

empresa es 315 y el mínimo son 4.

De las 96 empresas encuestadas tanto minas como canteras la utilización del explosivo con

un 10,40% está en 25 kilos, cabe recalcar que el uso de estos explosivos depende de la

actividad que se realice de igual manera depende de las empresas su uso ya sea mensual,

trimestral, semestral y anual. Además, la cantidad mínima de explosivos que las empresas

utilizan son 5 kg y la máxima son 15000 kg.

Análisis de

respuestas

múltiples

Del total de empresas encuestadas se evidencia que el 29.0% utilizan el explosivos en

canteras, 21.0% utilizan el explosivo en excavación, 17.6% utilizan el explosivo en

forestación, 16.5% utilizan el explosivo en extracción de áridos, 14.8% utilizan el explosivo

en aseo y 1.1% utilizan el explosivo para otros usos.

De las empresas encuestadas el material que se extrae de las canteras es: 40,0% arena y

derivados, 29.3% minerales metálicos, 27.1% minerales no metálicos, 2.9% rocas

industriales y 0.7% para extracción de petróleo.

Las empresas encuestadas buscan como principales características en un explosivo: 29.2%

el potencial del explosivo, 27.0% la presión de detonación, 23.0% la velocidad de

detonación, 20.4% corresponde a la densidad y 0.4% otra característica.

Para el total de empresas encuestadas se utiliza el Heavy ANFO en 34.1%, ANFO en un

29.4%, TNT en un 24.6% y Iduguel AV-800 en un 11.9%.

La encuesta evidencia que 44.1% de empresas tienen polvorines en superficie, 28.0%

tienen polvorines enterrados, 24.6% polvorines subterráneos y 3.4% polvorines móviles.

3.1.2.2 Conclusiones

 La empresa con mayor participación en el mercado para el año 2016 fue

Minera Beloro C.L. con el 11,64% del total de ingresos. La empresa tiene 10

años en el mercado y mostró su predisposición en adquirir explosivos de bajo

impacto ambiental, al igual que el otro 99% de empresas encuestadas.

23

 Las empresas utilizan en la mina explosivos HEAVY ANFO en un 34.1%,

ANFO en un 29.4% y TNT 24.6% considerados entre los tipos de explosivos

con mayor impacto ambiental.

 En el grupo de enfoque se pudo definir que el explosivo es utilizado en

áreas abiertas y se utiliza para la extracción de minerales metálicos. Los

explosivos adquiridos por las empresas evidencian una demora en el tiempo de

entrega del producto por parte de sus proveedores, por este y otros motivos los

participantes mostraron la predisposición para adquirir de explosivos que

cuenten con certificaciones de calidad, que tengan un bajo impacto ambiental y

brinden una mayor seguridad al operador.

 Las empresas con mayor número de empleados utilizan mayor cantidad

de explosivos ya sea mensualmente en un 69.8%, trimestralmente 16.7%,

semestral 10.4% y 3.1% de forma anual.

 El 40% de las empresas utilizan el explosivo para extraer arena y

derivados, 29.3% para la extracción de minerales metálicos y 27.1% para la

extracción de minerales no metálicos.

4. Oportunidad de negocio

4.1 Descripción de la oportunidad de negocio encontrada,

sustentada por el análisis interno, externo y del cliente.

En materia de minería y extracción Ecuador es mercado potencial. Existen 312

empresas registradas en la Superintendencia de Compañías; capacitadas y

preparadas para la explotación de suelo dentro de territorio nacional, estas

empresas han utilizado explosivos tradicionales como el TNT, el ANFO el

HEAVY ANFO y Indugel AV-800 los más conocidos en el mercado local que

han logrado posicionarse como los seleccionados por las empresas mineras,

por lo cual del análisis externo, interno y del cliente, se observó la necesidad de

comercializar unos cartuchos no detonantes self-stemming para la voladuras de

rocas y concreto producto que cuenta con un bajo impacto ambiental, menor

riesgo de accidentes para el operador, que se puede transportar por vías

24

comerciales, con el fin de ser comercializado en empresas mineras dentro del

territorio ecuatoriano.

El mercado cuenta actualmente con 5 empresas dedicadas a la

comercialización de explosivos según datos de la Superintendencia de

Compañías

Explocen C.A. comercializa explosivos de tipo dinamita en todas sus

variedades, iniciadores, rompedores cónicos y emulsiones encartuchadas.

Voladuras Romo Exploblast S.A, Comercializadora y productora de explosivos

Auxinor Auxin Norbenco S.A comercializan explosivos en emulsiones

encartuchadas. Famesa Explosivos Ecuador Famexplec S.A y Suministros y

Explosivos del Sur Sumexsur S.A., ya no comercializan explosivos sin embargo

constan como empresas activas en la Superintendencia de Compañías.

Por otro lado, el Gobierno busca desarrollar una industria minera a gran escala

por lo que es importante comercializar un explosivo que cumpla con las

necesidades identificadas dentro del análisis del cliente.

Se ha encontrado una oportunidad del negocio al entender el entorno social y

el compromiso de las empresas por utilizar material explosivo con bajo impacto

ambiental, sin dejar de lado la potencia, la velocidad de detonación, la presión

de detonación que un explosivo debe poseer y que al momento de realizar

detonaciones, pueda ser utilizado en los diferentes tipos de minería ya sea

subterránea, superficial, aluvial, por paredones, de dragado o de pozos de

perforación; características que permiten al producto utilizar una estrategia de

diferenciación con respecto a los competidores actuales que existen en el

mercado.

El 99% de las empresas buscan adquirir un explosivo que tenga bajo impacto

ambiental; el 93,8% de las empresas buscan un explosivo que cuente con

certificados de calidad, esto es una ventaja para el cartucho no detonante self-

stemming debido a que son los primeros cartuchos completamente certificados

25

por la Unión Europea. No genera contaminación acústica, genera menos

vibraciones, otorgándole una ventaja frente a competidores.

Las empresas mineras en el Ecuador llevan en promedio 17 años en el

mercado local. El 75% de las empresas buscan una proveedora de explosivos

que les brinde una capacitación para el uso del mismo. El cartucho no

detonante self-stemming tiene una característica especial, no hay posibilidad

de fallas ocasionadas por humanos. Además, se brinda una capacitación para

su uso.

La adquisición de explosivos en las empresas mineras en un 69.8% es de

forma mensual, 16.7% de forma trimestral, 10.4% de forma semestral y 3.1%

anual; y, buscan que los explosivos sean entregados en la cantidad y plazo

establecido. Esta es una oportunidad para satisfacer debido a que se cuenta

con el stock y los tiempos de transporte y despacho son cortos.

El 29,9% de las empresas buscan un explosivo potente. El cartucho no

detonante self-stemming tiene la mayor clasificación de energía en un cartucho

de poder a nivel mundial.

5. Plan de Marketing

 5.1 Estrategia General de Marketing

La estrategia que se aplicará para ingresar al mercado será la genérica de

diferenciación, “esta estrategia está basada en diferenciar el producto o servicio

que ofrecemos creando así algo que sea percibido en toda la industria como

único” (Porter, 2009), con esta estrategia se aprovechara las diferentes

ventajas competitivas que el producto tiene.

La ventaja competitiva que se encuentra implícita en este tipo de cartucho

explosivo hace que la estrategia de diferenciación sea la más óptima, siguiendo

la visión de revolucionar la forma en que se utilizan los explosivos para la

voladura de rocas y concreto en industria minera. El producto es innovador, con

26

atributos y beneficios únicos para el consumidor. El producto es el único

cartucho de poder no detonante self-stemming en el mundo que utiliza un

compuesto nitroceluloso, permite al usuario ejercer alta energía a la piedra sin

peligro de la onda de detonación. Además, este producto está clasificado en las

Naciones Unidas en la clase 1.4s, permitiéndole así ser transportado en

aviones o en vehículos comerciales. Este producto elimina toda la posibilidad

de error en el humano, asegurando la fragmentación de la roca en el tamaño y

distribución óptima. Adicionalmente el cartucho no se puede iniciar

accidentalmente cuando no está recluido en un taladro de mina. La proyección

de los fragmentos de roca es mínima, no existen daños por vibraciones y no

emiten gases dañinos para la salud.

Los explosivos convencionales empaquetados usan ondas de choque para

realizar trabajos de ingeniería en estructuras rocosas; sin embargo, la onda de

choque es también lo que da lugar a tensiones adicionales indeseables en la

roca.

La tecnología AUTOSTEM evita la creación de una onda de choque

supersónica por completo, que libera mayores cantidades de energía que

explosivos convencionales envasados, esto crea alcance para la minería

continua, evitando los efectos de vibración, así como también brinda mejores

rendimientos de voladura al evitar la creación de una zona de trituración

alrededor del pozo.

Los productos AUTOSTEM representan un paradigma completamente nuevo

dentro de la industria de explosivos. Al cambiar la dinámica de voladura, la

economía de la minería y la explotación de canteras.

La comparación más relevante es la siguiente:

1. El costo para las empresas mineras al utilizar AUTOSTEM en comparación

con los explosivos convencionales empaquetados sobre la base de un metro

por metro cúbico del chorro de roca es menor en más de la mitad.

27

2. Las mejoras de productividad son calculables, teniendo en cuenta la mejora

del rendimiento, la reducción de los tiempos de ciclo, la logística, y el ahorro en

los costos incurridos de otra manera con respecto a los procesos de seguridad.

 5.1.1 Mercado Objetivo

En el Ecuador existen 312 empresas mineras. De acuerdo al análisis

cuantitativo se tomaron 96 empresas realizar las encuestas. De acuerdo con la

segmentación de mercado, el mercado objetivo se basa en el número de

empresas que regularmente adquieren explosivos. El mercado que se

atenderá, está conformado por empresas que practiquen una minería abierta o

subterránea y que utilicen el explosivo en áreas abiertas o cerradas. Según

estas variables, se determinó que 198 empresas cumplen con los requisitos

mencionados.

La industria de proveedores de explosivos en el año 2016 evidencia un

decrecimiento del 41,58% en sus ingresos locales con respecto al

decrecimiento de 20,56% del año 2015 (SRI, 2017), lo que demuestra que la

industria tiene un solo proveedor históricamente que acapara toda la demanda

del mercado. Además, debido a las últimas políticas que el país ha aprobado

para la ejecución de obras mineras, la explotación minera se ha visto reducida

lo que refleja el decrecimiento en los ingresos locales.

En la investigación de mercados, descriptiva cuantitativa, se determinó que de

las 96 empresas encuestadas que adquieren explosivos para sus diferentes

actividades, 95 desean adquirir un nuevo explosivo que tenga bajo impacto

ambiental, lo que representa el 99,0%.

Por lo tanto, se puede concluir de acuerdo a la segmentación de mercados e

investigación de mercado, que la demanda potencial seria de 29 empresas que

representa el 9,29% del mercado total. Se espera captar 3 empresas

mensualmente.

28

 5.1.2 Propuesta de valor

El producto que se ofrece cuenta con características únicas que son valores

agregados al producto tales como certificados de calidad, explosivo no

detonante, limpieza de residuos local, desprendimiento de rocas por el aire

mínima, mínima vibración, no hay contaminación acústica, capaz de romper

concreto y concreto reforzado, capaz de romper roca y camas de roca, puede

ser utilizado bajo el agua, utilizable en áreas sensibles, utilizable en minería

subterránea y en túneles, ideal para abrir zanjas, no desprende gases

perjudiciales, si es iniciado accidentalmente mientras esta en la mano el

producto no causa ningún tipo de lesiones al operador, además de cumplir con

los más altos niveles de seguridad en cuanto a almacenamiento, transporte y

uso. Los productos están acreditados por los organismos reguladores de todo

el mundo, incluyendo el Departamento de Transporte de Estados Unidos, la

Unión Europea por el marco BAM, el Ministerio Canadiense de Minería, la

Cámara de Minas, y en África del Sur con la regulación del SAPS de Australia.

La estrategia de internacionalización de este plan es que la importación sea

directa del país donde se desarrolla el producto, Sudáfrica (Ciudad del Cabo)

hacia el Ecuador. La importación se la realizará mediante transporte marítimo.

Es importante recalcar que la empresa firmará un acuerdo con el proveedor del

producto para obtener el beneficio exclusivo de ser la única empresa

comercializadora del producto AUTOSTEM, lo que favorecerá a ambas partes.

5.2 Mezcla de Marketing

 5.2.1 Producto

El producto “AUTOSTEM” es un cartucho no detonante self-stemming, el

primero en el mundo que no necesita ningún apisonamiento o derivados, más

seguro y eficaz que los cartuchos detonantes y los explosivos tradicionales.

Sus características y ventajas son:

 No requiere retacado.

29

 Tiene una potencia del doble con respecto al mejor explosivo

empaquetado a 5.121 j/g de capacidad de energía, consecuentemente provee

la máxima energía a la roca para su fragmentación. La mayor clasificación de

energía en un cartucho de poder a nivel mundial.

 No requiere de accesorios; sin embargo, AUTOSTEM se puede usar con

detonadores y tubo de choque.

 La voladura puede tener lugar de forma continua (sin lanzar rocas o

efectos de vibración).

 Se evita la pulverización de mineral, lo que aumenta el rendimiento.

 La creación limitada de polvo resulta en una ventilación más baja

demandada.

 La velocidad de combustión controlada es de 360 m/s, que evita la onda

de choque de los productos convencionales. Debido a que no hay ondas de

choque, la vibración puede ser tan baja como 2 mm / s a una distancia de 6

metros. Al eliminar la onda de choque de los explosivos convencionales, los

cartuchos AUTOSTEM ofrecen a los usuarios un ciclo continuo de voladura,

reingreso inmediato a áreas cerradas, mayor rendimiento y fragmentación

controlable.

 No existe riesgo de errores por parte del operador.

 Permite el disparo secuencial en formatos eléctricos y basados en el

tubo de choque.

 La tecnología AUTOSTEM no se puede iniciar fuera de un pozo, lo que

significa que los Cartuchos de AUTOSTEM no se pueden usar para actividades

ilícitas.

 Se puede utilizar en diferentes superficies que incluyen minería y

aplicaciones. subacuáticas a gran profundidad, en superficies cerradas o

abiertas.

 Ningún daño a nivel geológico y a infraestructuras próximas.

 No ocasiona pulverización de minerales.

 Aplicable a taladros de mina verticales u horizontales.

 No genera gases dañinos para la salud.

30

 Los productos AUTOSTEM no pueden someterse a combustión y no

representan un peligro sin el confinamiento del pozo. Este beneficio de

seguridad se debe a la reactividad química del material energético contenido

dentro del compuesto. Por lo tanto, se puede ver químicamente que sin

acumulación de presión (es decir, confinamiento), no hay combustión del

producto, lo que significa que la tecnología AUTOSTEM es completamente

segura cuando se inicia al aire libre.

El funcionamiento el cartucho AUTOSTEM ocasiona una fractura controlada en

la roca mediante la generación de gases al ser incluido en el taladro de la mina;

al ser inflamado, el compuesto químico especial contenido en el cartucho

genera grandes volúmenes de gases innocuos a alta presión.

Estos gases generan importantes presiones en la roca, a través de los lados y

el fondo del taladro; al mismo tiempo que se genera la presión en la roca se

activa el sistema automático de retacado el cual finalmente ocasionan la

fractura de la roca.

De ser el caso de que un agente exterior ocasione la inflamación del cartucho

en un ambiente no recluido, el cartucho procede a la combustión de la mezcla

sin detonación y sin proyección de fragmentos que puedan ocasionar daños a

las personas. Además, dada la baja velocidad de reacción de la carga

pirotécnica, se evitan fragmentaciones excesivas e indeseadas.

El cartucho AUTOSTEM (Generación 2) que fue diseñado para ser utilizado en

entornos minero de roca dura, sobre todo en minería abierta y subterránea,

está disponible en 300gr de corriente en carga de diámetro 43mm.

Figura 1. AutoStem (Generación 2)

Tomado de: Greenminig Solutions, Autostem (Generación 2), 2016

31

Tabla 7. Especificaciones del Producto

Especificaciones del Producto Especificaciones Generales

Densidad: 1,582 g/cm3 Diámetro del cartucho: 32 mm

Velocidad de deflagración: 320 m/s Requerido diámetro de la

perforación: 34 mm

Presión máxima: 360 MPa Peso neto por caja: 20 kg

La energía específica: 5.121 J/g Dimensiones de la caja: 315 x 508 x

320 mm

Vibración (velocidad pico de

partículas): 2 mm/s a 6m

Datos de cartucho y embalaje:

Cartucho de 300g: longitud 420 mm;

30 unidades por caja.
Disponible tanto en la opción

eléctrica y shocktube

Tomado de: Greenminig Solutions, Autostem (Generación 2), 2015

Los explosivos tradicionales se utilizan por kilogramos mientras que el cartucho

AUTOSTEM se utiliza por gramos. Por lo tanto 0,5 kg de explosivos

tradicionales equivale a un cartucho de 300 gr de AUTOSTEM.

El producto será guardado en una bodega ubicada en la ciudad de Quito.

 5.2.1.1 Branding

El logo de la empresa “Green – Excavation” será el siguiente:

32

Figura 2. Logo empresa “Green-Excavation”

5.2.1.2 Empaquetado

Los cartuchos explosivos AUTOSTEM serán entregados a los clientes en cajas

según sea el requerimiento como se detalla en las especificaciones del

producto. Este será el único empaque con que contará el producto, tomando en

consideración que es el mismo proporcionado por el proveedor y es el acorde

para el transporte hacia el cliente.

El Costo del empaquetado está incluido en el precio del producto importado

que es 6,62 USD, el precio individual de cada caja es de 0,60 USD. Además, el

costo del sticker tipo botón identificativo que se ubica en la parte superior de la

caja es de 0,50 USD por unidad.

Figura 3. Empaque AutoStem

Tomado de: Solid Breaking Solution, 2017

5.2.1.3 Etiquetado

La etiqueta será un sticker tipo botón con el logotipo de la empresa, el cual

facilitará el reconocimiento tanto del producto como de la caja, identificativas de

la empresa.

33

El Logo será incluido en la parte superior de la Caja de explosivo y el costo es

de 0,50 USD por unidad.

5.2.1.4 Soporte

El producto fue diseñado para ser fácil de usar e integrar sin problemas en

cualquier área de voladura. Sin embargo, también se proporcionará soporte

técnico complementario a todos los clientes con un ingeniero disponible para

responder cualquier pregunta.

La capacitación de uso del producto se le realizara en la primera entrega del

producto y cuando el cliente en las siguientes compras lo requiera, está a cargo

de un técnico especialista contratado.

5.2.2.5 Política de Servicio al Cliente

Para la empresa es muy importante brindar el mejor producto para el cliente.

Debido a que el producto es insumo para las empresas para la obtención de su

producto final. Se colocará en la página web un link de reclamos y sugerencias,

a fin de recibir una retroalimentación por parte de los clientes en busca de

mejorar algún detalle en el servicio de venta directa o en el producto.

El servicio post-venta es muy importante para la empresa, debido a que la

demanda del producto puede ir aumentando o disminuyendo. A medida que las

diferentes empresas mineras dentro del mercado objetivo aumenten el rango

de explotación por lo que el brindar un producto de calidad, que cumpla con

todos los estándares y que el servicio de venta sea del agrado del cliente se

reflejará mediante encuestas de satisfacción de manera trimestral.

5.2.2 Precio

El precio es un factor importante para la compañía con el fin de alcanzar sus

objetivos financieros. Los ingresos de las empresas son determinados por el

número de ventas a un precio establecido. La finalidad de una fijación de

precios es la generación de beneficios para la empresa.

34

Estrategia de fijación de precios

La fijación de precios para capturar el nivel más alto del mercado es una

estrategia en la que se fija un precio elevado para un producto nuevo con la

finalidad de obtener ingresos máximos, capa por capa, de los segmentos que

estén dispuestos a pagar ese precio alto; la compañía vende menos, pero con

un margen de utilidades mayor. (Kotler & Armstrong, 2007)

Esta es la estrategia utilizada para fijar el precio debido a que la imagen,

calidad y atributos del producto sustentan el precio. Además de tener un

mercado potencial de 196 empresas que representan el 62,73% de mercado.

El precio del producto responde a los beneficios únicos que ofrece el producto,

a los resultados de la investigación de mercados y a las características del

segmento objetivo. La demanda de los consumidores tiende a ser inelástica o

insensible ante variaciones en los precios de los productos, ya que es un

producto necesario para la extracción de minerales.

El precio del producto será el siguiente:

Tabla 8. Precios AutoStem Generación 2

ITEM % gravamen Valor

Precio CIF AUTOSTEM 2 por unidad 6,00$

AD VALOREM 10% 0,60$

6,59$

FONDO INNFA 0,50% 0,03$

6,63$

IVA 12% 0,80$

7,42$

Gastos Operacionales por unidad 0,43$

Costos Indirectos por unidad 0,19$

Mano de Obra por unidad 0,58$

Utilidad por Unidad 5% 0,37$

9,00$ PVP AutoStem por unidad

Valor en Aduana

Valor Ex Aduana

Valor del Producto

35

5.2.3 Plaza

En el caso del proyecto se mantendrá un canal de distribución directo, por

ende, la relación con el cliente será directa ya que el producto es un insumo

para nuestros clientes para obtención de sus productos finales.

Figura 4. Canal de distribución

Tomando en cuenta que se pretende llegar al cliente de manera directa. El

sistema de logística para el proyecto será Business to Business.

Se busca captar 3 empresas mensualmente para lo cual se utilizará una oficina

en la ciudad de Quito en la Av. Republica N700 y Pradera en el Edificio María

Victoria.

5.2.3.1 Táctica de ventas

El canal será directo por lo que el asesor comercial contratado estará a cargo

de presentar la cartera de productos y a su vez de asesorar que tipo de

explosivo AUTOSTEM es el más conveniente según el tipo de uso que el

consumidor requiera. La empresa contratará un asesor con experiencia en

ventas capacitado en el tema de explosivos para cubrir cualquier inquietud del

cliente.

 5.2.4 Promoción

La estrategia para el proyecto que se aplicará es la denominada Pull, donde las

campañas de promoción y las estrategias publicitarias se enfocarán a dar a

conocer los beneficios únicos del producto resaltando sus ventajas sobre los

explosivos que ofrece la competencia.

Proveedor
Empresa

Comercializadora
AUTOSTEM

Cliente
(Empresas
Mineras)

36

Aprovechar la fuerza de ventas con el fin de llegar a cada una de las empresas

seleccionadas en el mercado objetivo para ofrecerles los explosivos

AUTOSTEM.

 5.2.4.1 Medios de Publicidad

Internet

Es importante que se maneje una página Web para tener una comunicación

directa con los clientes potenciales, donde se proporcione información de

interés, características del producto, modo de uso, recomendaciones y

feedback de clientes.

La página Web tiene un costo de USD 400,00 que contiene varias

funcionalidades como:

 Noticias acerca del uso de los explosivos AUTOSTEM alrededor del

mundo.

 Imagen corporativa

 Videos de modo de uso.

 Videos de uso de AUTOSTEM en diferentes superficies.

El valor contemplado para la creación de la página Web se lo considera dentro

del valor de inversiones diferidas, ya que el mismo se lo realiza una sola vez,

además se toma en cuenta un valor de USD 40,00 que contempla el

mantenimiento anual de la página Web.

Ferias

Las empresas mineras y petroleras acostumbran realizar ferias comerciales

ilustrativas donde participan proveedores, empresas mineras y todas las

empresas con productos relacionados con la industria. Esta es una gran

oportunidad para mostrar el producto ya que permite que varias empresas

dentro del mercado objetivo observen el producto y accedan a adquirirlo.

37

Los costos de un stand en la feria varían según la ciudad, la fecha y el tamaño.

El precio referencial de la última feria de minería realizado en la ciudad de

Quito nos muestra el valor de USD 5000,00 para el stand por 3 días que

satisfacen las necesidades de promoción del producto.

Se planea participar en 3 ferias anuales con el fin de dar a conocer el producto.

Se utilizarán paneles promocionales ilustrativos con información relevante del

producto. El costo de cada uno de estos paneles es de 150,00 USD por unidad

se adquirirán 4 paneles por un costo total de 600,00 USD.

5.2.4.2 Promoción de ventas

La promoción se enfoca a la compra del explosivo y el uso de las empresas, la

promoción del proyecto se realizará llaveros con la forma del cartucho

explosivo, los mismos que serán entregados en las ferias previstas a realizarse

anualmente y a las empresas en las visitas de venta del producto.

Tabla 9. Costo material P.O.P

La inversión total en promoción y publicidad se muestra a continuación:

Tabla 10. Inversión Total Promoción y publicidad

Descripción Cantidad Valor Unitario Valor total USD

Llaveros cartucho explosivo 1000 1 1000,00

MATERIAL P.O.P

Descripción Total USD

Paneles exhibidores 600,00

Página Web 400,00

Ferias (3 ferias anuales) 15000,00

Materia P.O.P 1000,00

Total 17000,00

Total promoción y publicidad

38

6. Propuesta de Filosofía y Estructura Organizacional

6.1 Misión, Visión y Objetivos de la organización

6.1.1 Misión

Green-Excavation Cía. Ltda. es una empresa que basa sus actividades en el

desarrollo minero, mediante la oferta de productos innovadores enfocados a

satisfacer a las necesidades de nuestros clientes, permitiéndoles desarrollar

sus procesos operativos de una mejor manera.

6.1.2 Visión

“Ser líderes en la comercialización de productos explosivos innovadores para la

industria minera, ser reconocida por su prestigio por el cumplimiento de los más

altos estándares de seguridad, calidad, ambientales, eficiencia y compromiso

con sus clientes y trabajadores en un período de 10 años”.

6.1.3 Objetivos

6.1.3.1 Estratégicos:

Mediano Plazo

 Tener una cartera de clientes de 47 empresas mineras que adquieran el

producto “AUTOSTEM” para el año 2019.

 Recuperar la inversión en hasta segundo año de funcionamiento.

Largo Plazo

 Alcanzar una rentabilidad sobre la inversión del 36,23% para el año 2022

económico largo plazo.

 Expandir la demanda del producto llegando a 14 provincias logrando

posicionarse en el 60% del Ecuador mediante el incremento de la fuerza de

ventas con el fin de cubrir la mayor cantidad de áreas geográficas posibles en

un periodo de 5 años.

39

 Ampliar la línea del producto ofreciéndolo en varias presentaciones de

20g, 40g, 60g, 80g, 100g, 150g.

6.1.3.2 Económicos:

Mediano Plazo

 Lograr una liquidez del negocio en los 3 primeros años de

funcionamiento.

Largo Plazo

 Lograr una rentabilidad del 69,15% del proyecto para el inversionista

dentro de los 5 años.

6.2 Plan de operaciones

6.2.1 Cadena de Valor

Figura 5. Cadena de Valor “Green – Excavation Cía. Ltda.”

Tomado de: Michael Porter, 1986.

40

Actividades Primarias

Logística Interna

Almacenamiento de inventarios: Este proceso parte cuando el chofer

contratado por la empresa retira los productos del puerto de Manta y los

traslada hasta la bodega ubicada en la ciudad de Quito y el operador de

bodega ingresa los productos y posteriormente los registra en el sistema de

inventarios.

Manejo de Cartera de Clientes: Está actividad consta en el manejo de la

información de la cartera de clientes, planificación de las visitas y establecer un

cronograma de visitas esta información es recopilada y organizada por el

Administrador contratado.

Operaciones

Operaciones en general: Son las operaciones de carácter administrativo que se

puedan presentar en torno al negocio y estarán a cargo del administrador y de

la secretaria contratados.

Operaciones de desaduanización: Consisten en realizar todos los trámites

legales que la desaduanización de la mercancía requieran como permisos

especiales para el uso comercialización y distribución.

Operaciones Legales: Consisten en realizar los trámites legales que la empresa

requiera para su funcionamiento tales como obtención del RUC, entre otros y

están a cargo del Gerente General.

Logística Externa

Procesamiento de pedidos: El procesamiento de los pedidos consiste en la

toma del pedido por parte de los vendedores. Ellos generan el pedido a través

del administrador el mismo que envía la orden de salida de bodega de pedido

al operador de bodega.

41

Despacho del Producto: El despacho del producto se lo realiza una vez que la

orden de salida de bodega sea realizada por parte del administrador, el

operador de bodega se encarga de despachar el producto al Ingeniero

especialista en explosivos conjuntamente con el chofer quienes llevan el

producto hasta el lugar que el cliente haya solicitado.

Preparación de informes: el vendedor prepara un informe resumen de la venta.

El informe sirve al administrador evaluar la venta y sirve de insumo para el

análisis del cliente que se lo realiza trimestralmente para evaluar tendencias de

consumo.

Marketing y Ventas

Fuerza de Ventas: el equipo de fuerza de ventas se dedica a las visitas en las

empresas mineras donde explicara los beneficios y las ventajas que cuenta el

producto, el primer año contara con 2 vendedores y aumentara cada año con

un vendedor más que se sumara al equipo terminando los 5 primeros años con

5 vendedores, las actividades del equipo de ventas son las de realizar visitas a

las empresas mineras según el cronograma realizado por ellos conjuntamente

con el administrador.

Publicidad: Al ser un producto enfocado al B2B la fuerza de ventas son los

encargados de promocionar el producto; adicionalmente se participará en 3

ferias mineras anualmente en las cuales participan el Ingeniero Especialista en

el uso de explosivos contratado para participar de estas ferias como expositor

de las características y beneficios del producto conjuntamente con los

vendedores.

Servicios Post Venta

Capacitación al cliente: Esta actividad consiste en enseñar el uso del explosivo

al operador o a quien el cliente requiera una vez se entregue el pedido y está a

cargo del Ingeniero especialista en el uso de explosivos contrato por la

empresa.

42

Servicio al cliente: Aquí se recolectarán las dudas o requerimientos de

información del cliente de forma telefónica o por la página web por la secretaria

contratada la cual informara al administrador para que designe a los

vendedores si las dudas son de carácter comercial o al Ingeniero especialista

en el uso de explosivos si estas son de carácter técnico o de capacitación

sobre el uso del producto.

Las actividades que generan valor para la empresa son las operaciones y la

capacitación al cliente debido a que las operaciones permiten que al ser un

producto explosivo con características únicas los trámites legales sean

menores comparados con los competidores y la capacitación al cliente debido a

que es un producto fácil de usar comparado con los productos competidores.

Actividades de Soporte

Infraestructura de la empresa

Financiamiento: El financiamiento del proyecto está a cargo del Gerente de la

empresa. El financiamiento del proyecto será del 70% capital propio y 30%

financiamiento a través de un préstamo. Dentro del capital propio la empresa

cuenta con tres socios y el aporte será el siguiente: socio 1 del 50% y los otros

dos socios del 25%.

La planificación: la planificación general del negocio en cuanto a marketing y

ventas, operaciones y logística está a cargo del gerente general y del

administrador.

Relaciones con los inversores: Las relaciones con los inversores están a cargo

del gerente general el cual mediante una reunión trimestral muestra los

informes de rendimiento, índices de crecimiento de la empresa, captación del

cliente.

43

Gestión de los recursos humanos

Selección del Personal: La selección del personal de ventas, como técnico y de

oficina está a cargo del Gerente General y del Administrador.

Capacitación del Personal: En esta actividad se busca capacitar al equipo de

ventas en cuanto a técnicas de comercialización y una capacitación técnica del

producto. La capacitación comercial está a cargo del administrador y del

gerente, mientras que la capacitación técnica del producto se la realizará a

través del Ingeniero especialista en el uso del explosivo.

Sistema de Remuneraciones: Las remuneraciones se ajustarán a lo

contemplado por la ley vigente. la nómina será pagada mensualmente por el

contador contratado.

Desarrollo de Tecnología

Investigación de Mercados: Está actividad se la realiza anualmente para

actualizar la información de los requerimientos del cliente, identificar nuevas

necesidades, tendencias del mercado, o nuevos mercados esta actividad la

realizara el Administrador conjuntamente con el Gerente General.

6.3 Mapa de Procesos

Figura 6. Mapa de Procesos “Green – Excavation Cía. Ltda.”

44

Estratégicos

Planificación Estratégica: Esta actividad se realiza previo al proceso de

importación por parte del Gerente, Administrador y Vendedores coordinando

los cronogramas de visitas, informes de adquisiciones de los clientes,

cronogramas de entregas, con una duración de 5 días.

Importación: el proceso de importación se realiza desde la oficina donde se

levantan los permisos de ley por parte del Gerente General y el Administrador

esta actividad. Tiene una duración promedio de 15 días, mientras esta actividad

se realiza simultáneamente se realizará el pedido de explosivos al proveedor

en Sudáfrica. La actividad está a cargo del Gerente General y el proceso de

envió desde el puerto de Johannesburgo (Sudáfrica) al puerto de Manta es de

30 días. Se utilizará para este proceso el Camión JAC que será adquirido por la

empresa en 23.990,00 USD.

Inventarios: El manejo de inventarios está a cargo del operador de bodega.

Esta actividad se la realiza previo al envió de un pedido y después del pedido

del pedido además el operador enviara un informe mensual dentro de los

primeros 5 días de cada mes donde informara sobre el estado del stock de

bodegas.

Investigación de Mercado: El objetivo de realizar la investigación de mercados

es conocer las nuevas necesidades que puedan surgir del uso de explosivos en

actividades mineras y buscar nuevos mercados como el uso de explosivos para

la construcción con el fin de ampliar la cartera de producto y de clientes.

Operativos

Pedidos: El vendedor toma el pedido tras la llamada o después de la visita al

cliente.

Planificación de Productos: El vendedor comunica al administrador el pedido

del cliente, el administrador confirma la orden y si existe el stock del producto

45

para la entrega inmediata o para realizar el pedido al proveedor, esta actividad

tiene una duración de 1 día.

Ventas: El vendedor envía los datos del cliente al departamento de ventas

donde el contador realiza los trámites para la emisión de la factura, esta

actividad tiene una duración de 1 día.

Orden de salida del pedido: El administrador el mismo día envía la orden de

salida del pedido a bodega. Esta actividad tiene una duración de 1 día.

Egreso de bodega: El chofer llega a la bodega con la orden de salida del

pedido conjuntamente con el Ingeniero especialista en uso de explosivos, los

cuales retiran el producto y se dirigen al punto donde el cliente haya solicitado.

Duración: 1 día.

Transporte: Los dos empleados se dirigen al punto solicitado por el cliente. La

duración varía entre 1 y 3 días dependiendo de la distancia del destino.

De apoyo

Publicidad: Las actividades publicitarias del producto se las realiza en tres

ferias mineras a cargo de los vendedores y el profesional en uso de explosivos.

El costo de la misma es de 17000,00 USD cada año por las tres ferias de tres

días.

Sistema de Control de Inventarios: Se contratará un software para el manejo

del control de inventarios a cargo del contador contratado. El costo del software

es de 800,00.

Capacitación: La capacitación del personal la realiza el especialista en manejo

de explosivos en una inducción de 2 días y una capacitación comercial por

parte del Gerente y del Administrador en 2 días adicionales.

46

6.3.1 Flujograma del Proceso de comercialización AUTOSTEM

Figura 7. Flujograma de Proceso de venta “AUTOSTEM”

Gráfico proceso de importación

El Incoterm negociado por el proveedor y por la empresa al tener un acuerdo

para ser los únicos autorizados para proveer el producto AUTOSTEM en el

Ecuador es el CIF (Cost Insurace and Freight). En el cual el costo del

transporte desde la fábrica hasta el puerto de embarque en Johannesburgo

está a cargo del exportador, los costos de envió en la aduana de Sudáfrica, el

costo de poner el paquete a borde del transporte marítimo, pago de transporte

hasta el puerto de desembarque en Manta y el pago del seguro están a cargo

del proveedor. Mientras que los gastos de desaduanización y el transporte del

puerto a la bodega corren por parte de la empresa. El tiempo del proceso de

importación es de 30 días calendario.

47

Figura 8. Proceso de importación “AUTOSTEM”

6.4 Estructura Legal

La empresa “Green – Excavation” será una compañía limitada. La misma está

compuesta por 3 socios y tiene como domicilio principal la ciudad de Quito y

podrá dedicarse a la importación, exportación, compra-venta, producción y

comercialización de explosivos y productos pirotécnicos, incluidos cápsulas

fulminantes, detonadores, bengalas de señales y artículos similares, pólvoras

propulsoras, cerillas (fósforos) para múltiples industrias. También se dedicará

a:la fabricación de otros productos químicos: peptonas y sus derivados, otras

sustancias proteínicas y sus derivados; substancias para el decapado de

metales; polvos y pastas para soldadura blanda, dura o autógena. Así como a:

fabricación de hilados (hilos) de filamento sintético o artificial, incluidos hilados

(hilos) de gran resistencia, monofilamento o hebras sintéticas o artificiales. A

los servicios de apoyo a la fabricación de fibras artificiales a cambio de una

retribución o por contrato. En las siguientes etapas: producción de bienes,

comercialización, almacenamiento, exportación, industrialización, explotación,

distribución, investigación y desarrollo, promoción, capacitación,

48

asesoramiento, intermediación, inversión, construcción, reciclaje, importación.

Ejercerá toda actividad industrial, comercial y de inversión relacionada con su

objeto. El plazo de duración de la compañía será de 50 años. El capital suscrito

por los socios es de 242786,43 en participaciones de un dólar cada una el

socio numero 1 cuenta con 121393,21 participaciones es decir 50% del capital

suscrito mientras que los otros dos socios cuentan con 60696,61

participaciones cada uno es decir 25% del capital suscrito.

Tipo de Estructura y Organigrama

La empresa “Green-Excavation” maneja una estructura Lineal-funcional. Ya

que la responsabilidad se transmite a través de un jefe para cada una de las

actividades.

Figura 9. Organigrama “Green – Excavation”

Gerencia General: La Gerencia General contará con un Gerente General

contratado que percibirá el sueldo de 800,00 USD. Por las actividades a su

haber entre las que están las operaciones legales de la empresa y las

adquisiciones de producto “AUTOSTEM” como las adquisiciones de equipos de

oficina. Además, de actuar en los procesos de desaduanización, planificación,

selección del personal, capacitación de índole comercial del personal, la

promoción y publicidad conjuntamente con el Administrador de la empresa y en

la participación en la investigación de mercados con el Administrador y el

equipo de fuerza de ventas.

49

Administración: Percibirá el sueldo de 700,00 USD. Los departamentos bajo

su mando están ventas, contabilidad facturación y nómina, secretaria,

distribución, inventario, capación técnica. Las actividades que desarrollan es la

elaboración del cronograma de visitas, asignación de labores de la fuerza de

ventas, publicidad y promoción, control del sistema de inventarios y colabora

con el Gerente General en desaduanización, planificación, selección del

personal, capacitación de índole comercial del personal y en la investigación de

mercados conjuntamente con el equipo de ventas.

Ventas: El departamento de ventas funcionará en un inicio con dos

vendedores. Cada uno de ellos percibirá el sueldo de 450,00 USD. Las

actividades bajo su responsabilidad son la visita a los clientes, información del

producto y ofrecimiento del mismo, informes mensuales de sus ventas, visitas y

participación en las ferias mineras. Y, colaborara con el Administrador y el

Gerente General en la investigación de mercados.

Contabilidad, Facturación y Nómina: El departamento de contabilidad,

facturación y nomina está a cargo de un contador contratado que percibirá el

sueldo de 400,00 USD. Las actividades bajo su responsabilidad son el pago de

la nómina de la empresa, facturación a clientes y conjuntamente con el

operador de bodega el manejo del sistema de control de inventarios.

Secretaría: La secretaría está a cargo de una secretaria contratada que

percibirá el sueldo de 400,00 USD. Las actividades bajo su responsabilidad son

las operaciones de oficina de la empresa.

Distribución: El departamento de distribución está a cargo de un chofer

contratado que percibirá el sueldo de 375,00 USD. Las actividades bajo su

responsabilidad son las de transportar la mercancía desde el puerto de Manta

hasta la bodega de la empresa y transportar los productos adquiridos por el

cliente hacia el destino acordado.

Inventarios: El departamento de inventarios está a cargo de un operador de

bodega contratado que percibirá el sueldo de 375,00 USD. Las actividades bajo

50

su responsabilidad son la de ingreso y egreso de productos a bodega y

conjuntamente con el contador el manejo del sistema de control de inventarios.

Capacitación Técnica: El departamento de capacitación técnica está a cargo

de especialista en uso de explosivos contratado que percibirá el sueldo de

600,00 USD las actividades bajo su responsabilidad son resolución de

inquietudes de carácter técnico sobre el uso de explosivos por parte de los

clientes, así como la capacitación a los operadores de los explosivos y

capacitación a los vendedores sobre las características técnicas del productos

y participara en las ferias mineras conjuntamente con los vendedores.

7. Evaluación Financiera

 7.1 Proyección de ingresos, costos y gastos

Ingresos

Los ingresos por la venta de explosivos el primer año es de 435.314,57 USD

por 48368 unidades de AUTOSTEM 2 vendidas. Los ingresos crecerán el

primer año en un 27% y para el quinto año un 164%:

Tabla 11. Ingresos

Ingresos operacionales

Detalles 2018 2019 2020 2021 2022

Total de unidades AUTOSTEM 2 vendidas anualmente 48368 61220 77486 98075 124134

Precio de Venta por CAJA 9,00$ 9,06$ 9,12$ 9,19$ 9,25$

Total ingreso por venta de explosivos 435.314,57$ 554.755,85$ 706.969,33$ 900.947,05$ 1.148.148,21$

Ingresos no operacionales

Detalles 2018 2019 2020 2021 2022

Total ingresos no operacionales -$ -$ -$ -$ -$

Resumen de Ingresos

Detalles 2018 2019 2020 2021 2022

Ingresos operacionales 435.314,57$ 554.755,85$ 706.969,33$ 900.947,05$ 1.148.148,21$

Ingresos no operacionales -$ -$ -$ -$ -$

Total Ingresos 435.314,57$ 554.755,85$ 706.969,33$ 900.947,05$ 1.148.148,21$

51

Costos

Los costos para el proyecto se determinaron costos directos, costos del

servicio, mano de obra, costos indirectos, personal administrativo y gastos

administrativos y de ventas.

Costos Directos: los costos directos para el primer año son de 321.426,51 que

crecerán en un 26% para el primer año y para el quinto año de 153%.

Tabla 12. Costos Directos

Costos del servicio: el combustible para el traslado de la mercancía desde el

puerto hasta las bodegas y desde las bodegas hasta el lugar que el cliente

haya seleccionado. Es de 500,00 USD. Se contratará dos planes de internet

para la bodega y para la oficina cada uno por 50,00 USD. El costo total de

servicio anual será de 600,00 USD

Tabla 13. Costos del Servicio

Empleados: En un principio se contará con 8 empleados el sueldo total de

empleados en el 2018 será de 47.880,90 USD y cada año se ira aumentado un

vendedor al equipo de fuerza de ventas. El detalle completo de los costos de

mano de obra se encuentra en el Archivo Adjunto.

Costos directos

Detalle Costo Unitario 2018 2019 2020 2021 2022

Precio CIF AUTOSTEM 2 por unidad 6,62$ 259.600,14$ 326.818,05$ 411.896,04$ 519.579,63$ 655.875,21$

AD VALOREM 10% 0,66$ 25.960,01$ 32.681,80$ 41.189,60$ 51.957,96$ 65.587,52$

Valor en Aduana 7,28$ 285.560,15$ 359.499,85$ 453.085,65$ 571.537,60$ 721.462,73$

FONDO INNFA 0,5% 0,04$ 1.427,80$ 1.797,50$ 2.265,43$ 2.857,69$ 3.607,31$

Valor Ex Aduana 7,32$ 286.987,95$ 361.297,35$ 455.351,08$ 574.395,28$ 725.070,05$

IVA 12% 0,88$ 34.438,55$ 43.355,68$ 54.642,13$ 68.927,43$ 87.008,41$

COSTO TOTAL PRODUCTO 8,20$ 321.426,51$ 404.653,03$ 509.993,21$ 643.322,72$ 812.078,45$

Total costos directos 321.426,51$ 404.653,03$ 509.993,21$ 643.322,72$ 812.078,45$

Costo del Servicio

DETALLE Cantidad Costo Total

Combustible y mantenimiento 1 500,00$ 500,00$

Plan de Internet 2 50,00$ 100,00$

Total costo del servicio 600,00$

52

Tabla 14. Resumen Costos de mano de obra

Costos indirectos: los costos indirectos serán de 20.200,63 USD y se

mantendrán constantes en los dos primeros años y para el quinto año se

reducirán en un 2%.

Tabla 15. Costos Indirectos

Costo Personal Administrativo: el costo anual del personal administrativo será

de 23.807,00 USD y aumentará en un 2% para el primer año y en un 10% para

el quinto año.

Tabla 16. Personal Administrativo

Gasto Administrativo y de ventas: los gastos operacionales para el primer año

serán de 47.503,14 USD y se reducirán en un 2 % pero para el último año

crecerán en un 0,37% serán de 47.677,32 USD.

Empleados

Detalle Sueldo Mes 1 2018 2019 2020 2021 2022

VENDEDOR 1 450,00$ 625,18$ 7.052,10$ 7.225,51$ 7.403,19$ 7.585,23$ 7.771,76$

VENDEDOR 2 450,00$ 625,18$ 7.052,10$ 7.225,51$ 7.403,19$ 7.585,23$ 7.771,76$

VENDEDOR 3 450,00$ 7.225,51$ 7.403,19$ 7.585,23$ 7.771,76$

VENDEDOR 4 450,00$ 7.403,19$ 7.585,23$ 7.771,76$

VENDEDOR 5 450,00$ 7.585,23$ 7.771,76$

OPERADOR DE BODEGA 375,00$ 526,19$ 5.939,25$ 6.085,30$ 6.234,94$ 6.388,25$ 6.545,34$

SECRETARIA 400,00$ 559,18$ 6.310,20$ 6.465,37$ 6.624,35$ 6.787,25$ 6.954,15$

CONTADOR 400,00$ 559,18$ 6.310,20$ 6.465,37$ 6.624,35$ 6.787,25$ 6.954,15$

CHOFER 375,00$ 526,19$ 5.939,25$ 6.085,30$ 6.234,94$ 6.388,25$ 6.545,34$

INGENIERO ESPECIALISTA 600,00$ 823,15$ 9.277,80$ 9.505,94$ 9.739,70$ 9.979,20$ 10.224,59$

Total Mano de Obra 4.400,00$ 4.244,24$ 47.880,90$ 56.283,81$ 65.071,03$ 74.256,37$ 76.082,35$

Costos Indirectos

Detalle Costo Mes 2018 2019 2020 2021 2022

Arriendo de la bodega 450,00$ 5.400,00$ 5.437,01$ 5.474,28$ 5.511,80$ 5.549,57$

Arriendo de oficina 600,00$ 7.200,00$ 7.249,35$ 7.299,03$ 7.349,06$ 7.399,43$

Depreciación 483,39$ 5.800,63$ 5.800,63$ 5.800,63$ 4.927,30$ 4.927,30$

Mantenimiento 50,00$ 600,00$ 604,11$ 608,25$ 612,42$ 616,62$

Servicios básicos 100,00$ 1.200,00$ 1.208,22$ 1.216,51$ 1.224,84$ 1.233,24$

Total costos indirectos 1.683,39$ 20.200,63$ 20.299,33$ 20.398,70$ 19.625,42$ 19.726,16$

Personal administrativo

Detalle Sueldo Mes 1 2018 2019 2020 2021 2022

Gerente general 800,00$ 1.087,12$ 13.045,40$ 13.366,19$ 13.694,87$ 14.031,62$ 14.376,66$

ADMINISTRADOR 700,00$ 955,13$ 10.761,60$ 11.026,23$ 11.297,37$ 11.575,17$ 11.859,81$

Total personal administrativo 1.500,00$ 2.042,25$ 23.807,00$ 24.392,42$ 24.992,23$ 25.606,79$ 26.236,47$

53

Tabla 17. Gastos Administrativos y de Ventas

El cuadro resumen de los costos y gastos es de 437.011,18 USD y crecerán en

un 20% para el primer año y en 119% para el quinto año.

Tabla 18. Costo total del servicio

Los costos pronosticados de inventarios y activos fijos son de 48.883,00 USD y

tendrán una depreciación de 5.800,63 USD y una depreciación total acumulada

de 27.256,50 USD.

Tabla 19. Costos Activos Fijos

DETALLE mes 1 2018 2019 2020 2021 2022

Suministros y materiales de oficina 150,00$ 1.800,00$ 1.812,34$ 1.824,76$ 1.837,27$ 1.849,86$

Sticker tipo botón identificativo para cajas 0,50$ 806,14$ 1.020,33$ 1.291,44$ 1.634,58$ 2.068,90$

Ferias eventos especiales plazas 5.000,00$ 15.000,00$ 15.102,81$ 15.206,32$ 15.310,54$ 15.415,48$

Gastos de puesta en marcha 3.600,00$ 3.600,00$

Página WEB 400,00$ 400,00$

Mantenimiento Página WEB 40,00$ 40,00$ 40,00$ 40,00$ 40,00$ 40,00$

Paneles Informativos 150,00$ 450,00$ 450,00$ 450,00$ 450,00$ 450,00$

Redes Sociales (Community Manager) 50,00$ 600,00$ 604,11$ 608,25$ 612,42$ 616,62$

Material P.O.P 1,00$ 1.000,00$ 1.000,00$ 1.000,00$ 1.000,00$ 1.000,00$

Sueldos 2.042,25$ 23.807,00$ 24.392,42$ 24.992,23$ 25.606,79$ 26.236,47$

Total gastos operacionales 11.433,75$ 47.503,14$ 44.422,01$ 45.413,00$ 46.491,60$ 47.677,32$

GASTOS ADMINISTRATIVOS Y DE VENTAS

Costo total del servicio

DETALLE 2018 2019 2020 2021 2022

Empleados 47.880,90$ 56.283,81$ 65.071,03$ 74.256,37$ 76.082,35$

Costos Directos 321.426,51$ 404.653,03$ 509.993,21$ 643.322,72$ 812.078,45$

Costos indirectos 20.200,63$ 20.299,33$ 20.398,70$ 19.625,42$ 19.726,16$

Costo total del servicio 389.508,04$ 481.236,17$ 595.462,94$ 737.204,51$ 907.886,96$

Gastos operacionales 47.503,14$ 44.422,01$ 45.413,00$ 46.491,60$ 47.677,32$

Total costos y gastos 437.011,18$ 525.658,18$ 640.875,94$ 783.696,11$ 955.564,28$

Detalle Cantidad Costo Total Vida util Depreciación

Mobiliario

Estaciones de trabajo 3 250,00$ 750,00$ 10,00 75,00$

Sillas ejecutivas 3 60,00$ 180,00$ 10,00 18,00$

Sillas de apoyo normal 2 20,00$ 40,00$ 10,00 4,00$

Sillas de gerencia 1 75,00$ 75,00$ 10,00 7,50$

Papeleras de 3 servicios 3 16,00$ 48,00$ 10,00 4,80$

Archivadores 2 100,00$ 200,00$ 10,00 20,00$

Total mobiliario 1.293,00$ 129,30$

Equipos, sistemas y paquetes informáticos

Laptop 5 350,00$ 1.750,00$ 3,00 583,33$

Telefonos IP 5 30,00$ 150,00$ 3,00 50,00$

Sofware de control de inventarios 1 800,00$ 800,00$ 5,00 160,00$

Software contable 1 400,00$ 400,00$ 5,00 80,00$

Total equipos informáticos 3.100,00$ 873,33$

Inventario

Explosivos AUTOSTEM 2500 8,20$ 20.500,00$

Maquinaria y Equipo

Camion JAC 1 23.990,00$ 23.990,00$ 5,00 4.798,00$

Total maquinaria y equipo 23.990,00$ 4.798,00$

Total activos fijos 48.883,00$ 5.800,63$

Total Inventario y activos fijos 48.883,00$ 5.800,63$

54

Los gastos de puesta en marcha el negocio son gastos de constitución y

permisos de funcionamiento por 2.000,00 USD, marca y patente (IEPI)

1.600,00 USD, la suma nos da el total de gastos de puesta en marcha 3.600,00

USD.

Tabla 20. Gastos de puesta en marcha

7.2 Inversión Inicial, capital de trabajo y estructura de capital

Capital de Trabajo

El capital de trabajo para el proyecto está determinado por Ingresos anuales

pronosticados para el primer año divido entre los 12 meses del año, está

determinado que estos ingresos sean cobrados 40% al contado y 60% crédito a

1 mes, los costos y gastos totales para el primer año divido entre 12 meses del

año nos da el valor mensual del flujo de costos y gastos la diferencia entre este

total y los ingresos nos dan el total de capital de trabajo que es de 21.907,11

USD, a continuación mostramos una tabla resumen del Capital de Trabajo, la

tabla completa se encuentra en el archivo adjunto.

Tabla 21. Resumen de Capital de trabajo

Gastos de puesta en marcha

Detalle Valor

Gastos de constitución y permisos de funcionamiento 2.000,00$

Marca y patente (IEPI) 1.600,00$

Total 3.600,00$

Capital de Trabajo

DETALLE mes 1 mes 2

Ingresos 36.276,21$ 36.276,21$

40% Contado 14.510,49$ 14.510,49$

60% Credito 1 mes 21.765,73$

100% Costos y gastos 36.417,60$ 36.417,60$

Flujo de efectivo (21.907,11)$ (141,38)$

Total Capital de Trabajo 21.907,11$

55

Inversión Inicial

La inversión inicial está determinada por el capital de trabajo 21.907,11 USD y

el total Inventarios y activos fijos 48.883,00 USD detallada anteriormente, el

total requerido de inversión inicial será de 70.790,11 USD.

Tabla 22. Inversión Inicial

Estructura del Capital

Esta determinado que del monto requerido para la inversión inicial 70.790,11

USD sea el 70% Capital propio divido entre tres accionistas y 30%

financiamiento.

Tabla 23. Estructura del Capital

El Capital Propio está divido entre tres accionistas de la siguiente manera:

Tabla 24. Estructura Capital Propio

El financiamiento será por el monto de 21.237,03 USD el 30% de la estructura

del capital el mismo que tendrá una Tasa activa BCE (PYMES) del 11,83% a 5

años de duración del proyecto con una cuota anual de 5.866,57 USD.

INVERSIÓN INICIAL

Detalle Valor

Capital de trabajo 21.907,11$

Total activos fijos 48.883,00$

Total 70.790,11$

Capital propio 70,00% 49.553,08$

Financiamiento 30,00% 21.237,03$

Total 100,00% 70.790,11$

ESTRUCTURA DE CAPITAL

ACCIONISTAS Aporte % Aporte

1 24.776,54$ 50,00%

2 12.388,27$ 25,00%

3 12.388,27$ 25,00%

Total 49.553,08$ 100,00%

56

El monto total del capital es 21.237,03 USD y el monto total de intereses es de

8.095,81 y el monto total de la deuda es de 29.332,84 USD con una Tasa

Activa BCE (PYMES) de 11,83% a 5 años, es decir, la cuota anual es de

5.866,57 USD.

7.3 Proyección de estados de resultados, situación financiera, estado de

flujo de efectivo y flujo de caja

Estado de resultados

El primer año se tendrá una pérdida de 4.208,95 USD, para el segundo año

aumentará en un 309% y para el quinto año será de 2808% con un monto total

de utilidad de 122.376,63 USD. El estado de resultados mensual se encuentra

en el archivo adjunto.

Tabla 25. Estado de Resultados Anual

Situación financiera

En activos tenemos un total de 70.709,11 USD y para el quinto año de

237.307,46 USD teniendo un decrecimiento del 11% en el primer año y un

crecimiento del 235% para el quinto año. Los pasivos de arranque tienen un

monto total de 21.237,03 USD y para el primer año se reducen en 16% y para

el quinto año llegan a 69.586,71 USD con un crecimiento del 228% con

respecto al año de arranque.

El patrimonio es de 49.553,08 USD para el año de arranque y el primer año,

para el segundo año se espera un crecimiento del 35% y para el último año de

Detalle 2018 2019 2020 2021 2022

Ingreso por ventas 435.314,57$ 554.755,85$ 706.969,33$ 900.947,05$ 1.148.148,21$

(-) Costo de producción y ventas 389.508,04$ 481.236,17$ 595.462,94$ 737.204,51$ 907.886,96$

(=) Utilidad bruta en ventas 45.806,53$ 73.519,67$ 111.506,40$ 163.742,54$ 240.261,25$

(-) Gastos operacionales 47.503,14$ 44.422,01$ 45.413,00$ 46.491,60$ 47.677,32$

(=) utildad operacional (1.696,61)$ 29.097,67$ 66.093,40$ 117.250,93$ 192.583,94$

Intereses 2.512,34$ 2.115,54$ 1.671,79$ 1.175,55$ 620,60$

Utilidad despues de interes (4.208,95)$ 26.982,13$ 64.421,61$ 116.075,39$ 191.963,34$

15% participación trabajadores -$ 4.047,32$ 9.663,24$ 17.411,31$ 28.794,50$

Utilidad / Perdida antes de impuestos (4.208,95)$ 22.934,81$ 54.758,37$ 98.664,08$ 163.168,84$

25% Impuesto a la Renta -$ 5.733,70$ 13.689,59$ 24.666,02$ 40.792,21$

Utilidad Neta (4.208,95)$ 17.201,11$ 41.068,78$ 73.998,06$ 122.376,63$

ESTADO DE RESULTADOS ANUAL

57

247% con un total de 171.929,71 USD. El total de Pasivos + Patrimonio nos da

el mismo resultado de los activos es decir 70.790,11 USD este monto es la

valoración de la empresa.

Tabla 26. Estado de Situación Financiera Proyectado

Estado de flujo de efectivo

El estado de flujo de efectivo muestra el comportamiento financiero de la

empresa de forma anual aquí las actividades de operación por un total en el

primer año de 20.144,57 USD y en el quinto año de 215.680,96 USD con un

crecimiento de 885% con respecto al año de arranque. El Estado de flujo de

efectivo se encuentra en Anexos.

Flujo de Caja

El flujo de caja nos muestra un valor negativo en el ciclo pre operacional debido

a la inversión requerida para la ejecución del proyecto, los siguientes 5 años el

flujo caja del proyecto es positivo. Para el primer año nos da un total de

39.939,96 USD y para el quinto año de 256.021,19 USD. El Estado de flujo de

Caja se encuentra en Anexos.

30,00% 0 1 2 3 4 5

ACTIVOS 70.790,11$ 63.226,93$ 86.458,03$ 119.702,73$ 166.665,48$ 237.307,46$

Corrientes 21.907,11$ 20.144,57$ 49.176,30$ 88.221,63$ 140.111,68$ 215.680,96$

Efectivo 21.907,11$ 20.144,57$ 49.176,30$ 88.221,63$ 140.111,68$ 215.680,96$

No Corrientes 48.883,00$ 43.082,37$ 37.281,73$ 31.481,10$ 26.553,80$ 21.626,50$

Propiedad, Planta y Equipo 48.883,00$ 48.883,00$ 48.883,00$ 48.883,00$ 48.883,00$ 48.883,00$

Depreciación acumulada -$ 5.800,63$ 11.601,27$ 17.401,90$ 22.329,20$ 27.256,50$

PASIVOS 21.237,03$ 17.882,81$ 23.912,80$ 33.289,83$ 47.323,30$ 69.586,71$

Corrientes -$ -$ 9.781,02$ 23.352,83$ 42.077,33$ 69.586,71$

15% Trabajadores -$ 4.047,32$ 9.663,24$ 17.411,31$ 28.794,50$

Impuestos por pagar -$ 5.733,70$ 13.689,59$ 24.666,02$ 40.792,21$

No Corrientes 21.237,03$ 17.882,81$ 14.131,77$ 9.936,99$ 5.245,97$ -$

Deuda a largo plazo 21.237,03$ 17.882,81$ 14.131,77$ 9.936,99$ 5.245,97$ -$

PATRIMONIO 49.553,08$ 49.553,08$ 66.754,19$ 90.621,85$ 123.551,14$ 171.929,71$

Capital 49.553,08$ 49.553,08$ 49.553,08$ 49.553,08$ 49.553,08$ 49.553,08$

Utilidades retenidas -$ -$ 17.201,11$ 41.068,78$ 73.998,06$ 122.376,63$

Total Pasivo + Patrimonio 70.790,11$ 67.435,88$ 90.666,98$ 123.911,68$ 170.874,44$ 241.516,42$

Valoración Empresa 70.790,11 67.435,88 90.666,98 123.911,68 170.874,44 241.516,42

ESTADO DE SITUACIÓN FINANCIERA PROYECTADO

58

Tabla 27. Flujo de caja del proyecto

7.4 Proyección de flujo de caja del inversionista, tasa de descuento y

criterios de valoración

Flujo de caja del inversionista

El flujo de caja del inversionista igual muestra el monto negativo por la

inversión en el año 0 y para los siguientes años positivo. Para el primer año el

Flujo de caja del inversionista nos da un total de 39.939,96 USD y en el quinto

año de 256.021,19 USD, lo que evidencia que el porcentaje de efectivo para el

inversionista es alto con respecto a su inversión inicial.

Criterios de valoración

Los criterios de valoración se utilizaron con el flujo de caja del proyecto y con el

flujo de caja del inversionista.

Flujo de caja del proyecto:

VAN: calculado en base al flujo de caja del proyecto: 348.892,23 USD. Esto es

positivo para el negocio ya que mayor a cero con margen alto.

TIR calculado: 96,83%, la rentabilidad del proyecto es alta.

Detalle Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Ingreso por ventas 435.314,57$ 554.755,85$ 706.969,33$ 900.947,05$ 1.148.148,21$

(-) Costo de producción 389.508,04$ 481.236,17$ 595.462,94$ 737.204,51$ 907.886,96$

(=) Utilidad bruta en ventas 45.806,53$ 73.519,67$ 111.506,40$ 163.742,54$ 240.261,25$

(-) Gastos operacionales 47.503,14$ 44.422,01$ 45.413,00$ 46.491,60$ 47.677,32$

(=) utildad operacional (1.696,61)$ 29.097,67$ 66.093,40$ 117.250,93$ 192.583,94$

Intereses 2.512,34$ 2.115,54$ 1.671,79$ 1.175,55$ 620,60$

Flujo de Efectivo Operacional (4.208,95)$ 26.982,13$ 64.421,61$ 116.075,39$ 191.963,34$

Depreciaciones 47.503,14$ 44.422,01$ 45.413,00$ 46.491,60$ 47.677,32$

Pago de capital 3.354,23$ 3.751,03$ 4.194,78$ 4.691,02$ 5.245,97$

Valor de salvamento 21.626,50$

Inversión Inicial:

Capital propio 49.553,08$

Deuda 21.237,03$

FLUJO DE CAJA DEL PROYECTO (70.790,11)$ 39.939,96$ 67.653,10$ 105.639,83$ 157.875,97$ 256.021,19$

FLUJO DE CAJA DEL PROYECTO

59

Periodo de recuperación: el periodo de recuperación estimado para este

proyecto es de 1,46 años siendo un período corto de recuperación.

Costo/Beneficio: El valor costo beneficio para este proyecto es de 4,93.

Tabla 28. Indicares Financieros Proyecto

Flujo de caja del inversionista:

VAN: calculado en base al flujo de caja del inversionista: 350.290,46 USD.

TIR calculado para el inversionista: 127,78%

Periodo de recuperación: el periodo de recuperación del inversionista para este

proyecto es de 1,14 años

Costo/Beneficio: El valor costo/beneficio para el inversionista en este proyecto

es de 7,07.

Tabla 29. Indicares Financieros Inversionista

7.5 Índices financieros

Razón Corriente: este índice nos indica la capacidad que tiene la empresa para

cumplir con sus obligaciones financieras en el corto plazo. Se divide el activo

corriente para el pasivo corriente. La Razón Corriente para el proyecto en el

VAN 348.892,23$

TIR 96,83%

PR (años) 1,46

Costo/Beneficio 4,93$

Indicadores Financieros

VAN 350.290,46$

TIR 127,78%

PR (años) 1,14

Costo/Beneficio 7,07$

Indicadores Financieros

60

primer año es 0 debido a que no existen pasivos corrientes porque existe una

perdida, pero para los siguientes años se observa que la Razón Corriente del

proyecto es mejor que el de la industria.

Deuda Total: Es la capacidad de endeudamiento de la empresa al dividir los

Pasivos Totales de los Activos totales para el primer año se obtiene un 28,28%

y para el quinto año un 29,32% a comparación de la industria es más bajo

debido a que las empresas de la industria no son PYMES como esta empresa.

Margen Neto: El margen neto es el índice de ganancia real del proyecto al

dividir todos los costos de los ingresos. El primer año tenemos un margen

negativo de 0,97% al tener pérdidas, pero en adelante el margen es positivo

alcanzando al de la industria en el tercer año con un margen de 5,81% y

superándole en el quinto año con un margen neto de 10,66%.

Margen Operativo: Es el porcentaje de las ventas que presume el margen del

negocio ante de descontar los beneficios de ley para el proyecto se obtiene en

un principio 10,52% y para el quinto año 20,93%

ROI: Este índice compara la utilidad obtenida en relación de la inversión

realizada el primer año que se tiene una perdida se tiene un ROI negativo de

6,66%, se alcanza a la industria en el cuarto año y el quinto año se obtiene un

ROI de 51,57%.

ROE: al igual que el ROI este mide la rentabilidad financiera de la empresa

teniendo el primer año un ROE negativo de 8,49% y alcanzado a la industria en

el segundo año y para el quinto año un ROE de 71,18%

61

Tabla 30. Índices Financieros

8. Conclusiones generales

 El proyecto se desenvuelvo en una industria madura, donde varios

productos ya se encuentran posicionadas en el mercado, por ello es importante

que los explosivos AUTOSTEM, sean innovadores cumpliendo con las

necesidades que el mercado requiere como son: contar con certificaciones de

calidad, que tengan bajo impacto ambiental y brinde seguridad al operador.

 La competencia está establecida debido a los años que se encuentra en

la industria por lo que es importante que a medida que la aceptación de

AUTOSTEM incremente se pueda ampliar las líneas de presentación para

adaptarse a las diferentes necesidades de los clientes.

 Las ventajas competitivas que el producto la diferencia de su

competencia, con características como el utilizar un compuesto químico para la

fractura de la roca. Esto genera que el explosivo AUTOSTEM cuente con

mayores seguridades para el operador y tenga un impacto ambiental casi nulo.

 El plan financiero respalda la investigación cualitativa, cuantitativa y del

cliente realizado dando un margen de rentabilidad y sustentabilidad en el

tiempo establecido. El VAN es de 348.892,23 USD y el TIR de 96,83%.

 La investigación realizada permite identificar los factores más

importantes para desarrollar el proyecto y factibilidad para obtener una

importante participación en el mercado como: fuerza de ventas ya que están en

2018 2019 2020 2021 2022 INDUSTRIA

Razón Corriente -$ 5,03$ 3,78$ 3,33$ 3,10$ 1,43$

Deuda Total 28,28% 27,66% 27,81% 28,39% 29,32% 60,13%

Margen Neto -0,97% 3,10% 5,81% 8,21% 10,66% 5,05%

Margen Operativo 10,52% 13,25% 15,77% 18,17% 20,93% 49,17%

ROI -6,66% 19,90% 34,31% 44,40% 51,57% 36,23%

ROE -8,49% 25,77% 45,32% 59,89% 71,18% 8,04%

DETALLE
Año

ÍNDICES FINANCIEROS

62

contacto directo con las empresas mineras y quienes tienen que mostrar los

beneficios de los explosivos AUTOSTEM.

 El manejar una excelente relación con el único proveedor de

AUTOSTEM en el mundo es clave para optimizar los tiempos y cumplir con los

requerimientos de los clientes. Es clave manejar un seguimiento logístico

eficiente.

63

Referencias

BCE, B. (17 de 10 de 2017). Contenido Banco Central del Ecuador. Obtenido

de

https://contenido.bce.fin.ec/documentos/PublicacionesNotas/Catalogo/IE

Mensual/m1989/IEM-432-

e.xlsxhttps://contenido.bce.fin.ec/home1/estadisticas/bolmensual/IEMens

ual.jsp

BCE, B. (ENERO de 2017). REPORTE DE MINERÍA.

DIR ARCOM, D. M. (16 de 05 de 2014). RESOLUCION 20. REGLAMENTO DE

SEGURIDAD Y SALUD EN EL TRABAJO EN EL AMBITO MINERO.

INEC, I. (JUNIO de 2012). CLASIFICACIÓN NACIONAL DE ACTIVIDADES

ECONÓMICAS CIIU 4.0. ECUADOR.

Instituto Ecuatoriano de Normalización. (01 de 2013). NORMA TÉCNICA

ECUATORIANA NTE INEN 2266:2013. TRANSPORTE,

ALMACENAMIENTO Y MANEJO DE MATERIALES PELIGROSOS.

REQUISITOS.

Kotler, P., & Armstrong, G. (2007). Marketing Versión para Latinoamérica.

Mexico: Pearson .

Ministerio del Ambiente. (18 de 09 de 2014). ACUERDO MINISTERIAL 37.

REGLAMENTO AMBIENTAL DE ACTIVIDADES MINERAS,

MINISTERIO AMBIENTE.

Porter, M. (2009). Estrategia Competitiva: Tecnicas para el analisis de la

empresa y sus competidores. Piramide.

Presidencia de la República. (25 de 05 de 2004). REGLAMENTO DE

SEGURIDAD MINERA.

Presidencia de la República. (09 de 03 de 2009). LEY SOBRE ARMAS,

MUNICIONES, EXPLOSIVOS Y ACCESORIOS.

64

Presidencia de la República. (13 de 09 de 2012). REGLAMENTO A LA LEY

SOBRE ARMAS, MUNICIONES,.

SENAE, A. (17 de 10 de 2017). ECUAPASS.

SOUTH AFRICAN NATIONAL DEFENCE FORCE. (19 de 12 de 2003).

EXPLOSIVE ACT 15 OF 2003.

SRI, S. (28 de 10 de 2017). declaraciones SRI. Obtenido de

https://declaraciones.sri.gob.ec/saiku-ui/#cancel

SUPERCIAS, S. (27 de 10 de 2017). Portal de Información / Directorio de

Compañias. Obtenido de http://181.198.3.71/portal/cgi-

bin/cognos.cgi?b_action=cognosViewer&ui.action=run&ui.object=%2fcon

tent%2ffolder%5b%40name%3d%27Reportes%27%5d%2ffolder%5b%4

0name%3d%27Compa%C3%B1ia%27%5d%2freport%5b%40name%3d

%27Directorio%20Resumido%27%5d&ui.name=Directori

The Economist , W. (08 de 07 de 2017). South African mining is in crisis.

THE OBSERVATORY OF ECONOMIC COMPLEXITY. (17 de 11 de 2017).

THE OBSERVATORY OF ECONOMIC COMPLEXITY. Obtenido de

https://atlas.media.mit.edu/es/profile/hs92/3602/

65

ANEXOS

ANEXO 1

Importaciones, Exportaciones y Balanza Comercial de Explosivos

Preparados Ecuador – Resto del Mundo (2006 – 2016)

Tabla 31. Tabla Importaciones, Exportaciones y Balanza Comercial Explosivos Preparados Ecuador –

Resto del Mundo (2010 – 2016)

Importaciones Exportaciones Balanza Comercial

Año Monto (millones USD) Monto (miles USD) Monto (millones USD)

2010 6,16 0 -6,16

2011 5,98 0 -5,98

2012 6,11 0 -6,11

2013 10,8 11,8 -10,7882

2014 7,84 0 -7,84

2015 4,54 0 -4,54

2016 5,98 0 -5,98

Tomado de: OEC, The Observatory of Economic Complexity, Importaciones Explosivos Preparados, 2017; OEC, The

Observatory of Economic Complexity, Exportaciones Explosivos Preparados, 2017

ANEXO 2

Importaciones Materia Prima (Pólvora y Cordones Detonantes desde el

Resto del Mundo hacia el Ecuador)

Tabla 32. Tabla Importación Pólvora y Cordones Detonantes (2010 – 2016)

Año Monto (miles USD) Monto (millones USD)

2010 521 4,09

2011 288 5,52

2012 762 8,00

2013 649 7,13

2014 474 7,63

2015 405 5,99

2016 444 4,98

Tomado de: OEC, The Observatory of Economic Complexity, Importación Pólvora y Cordones Detonantes, 2017

ANEXO 3

3.1.1.1 Investigación con Experto y Grupo de enfoque

Tabla 33. Tabla participante Grupo de enfoque

Participante Tiempo Empresa Cargo Nombre Empresa

Mercy Coronel Jiménez 7 años Jefa de adquisiciones I am Gold

Ecuador S.A

Dominic Channer 12 años Vicepresidente de

Relaciones

Comunitarias

Kinross Gold

Corporation

Sebastian Charpentier 6 años Supervisor de Planta Expowell

María Clara Herdoiza 8 años Directora

Administrativa

Lundin Gold

Humberto Serrano 7 años Jefe Administrativo Cominamex

Edison Jarrín 10 años Jefe de adquisiciones

de insumos

Chaupitranco de

Minerales

ANEXO 4

Esquema de encuesta

INSTRUCCIÓN:

1.- RESPONDA CON SINCERIDAD A LAS SIGUIENTES PREGUNTAS QUE SE PLANTEAN A CONTINUACIÓN

2.- LOS RESULTADOS DE ESTA ENCUESTA SERAN ANALIZADOS CON ABSOLUTA RESERVA

3.- SEÑALE CON UNA "X" EN EL LUGAR QUE CORRESPONDA

FECHA CÓDIGO

1.- Razón Social

2.- Persona Encuestada

Propietario/ Gerente General Supervisor

Jefe de Área

2.- Presencia de la empresa

Internacional Regional Local

Nacional Provincial

4.- Número de años en el mercado

5.- Número de empleados:

6.- Tipo de mineria que practica Subterránea Superficial Aluvial

Por paredones

Otro ¿cúal?

Utilización del producto

1.- En que áreas se utiliza el material explosivo

Abiertas Cerradas

Indicaciones: Marque una o más opciones

2.- La utilización de este explosivo es para: Cantera Excavación

Forestación

Extracción de aridos Otro ¿cúal?

INSTRUCCIÓN: Si contesta para CANTERAS responda la pregunta No 3 caso contrario continue con la pregunta No 4

3.- Con el uso de explosivos en la canteras ¿Qué se extraerá?

Mineria metalicos Minerales no metalicos Rocas industriales

arena y derivados Otro ¿cúal?

4.- ¿Esta dispuesto a adquirir un nuevo explosivo que tenga bajo impacto ambiental?

Si No

5.- Con que frecuencia se utiliza el material explosivo

Mensual Semestral

Trimestral Anual

INSTRUCCIÓN: Considerando la frecuencia del material explosivo:

6.-¿ En que cantidad se utiliza los explosivos?

Kilos Toneladas

7.- Seleccione las caracteristicas principales que debe tener un explosivo:

Potencia Velocidad de detonación

Presión de detonación Densidad Otro ¿cúal?

8.- Tipo de explosivo utiliza

ANFO Idugel AV-800

Heavy ANFO TNT Otro ¿cúal?

9.- Qué tipo de almacenamiento de explosivos (polvorin) dispone la empresa

De superficie Enterrados

Subterraneos Móviles Otro ¿cúal?

Indicaciones: Cuando usted adquiere un nuevo explosivo, que beneficio espera. Escoja hasta 3 alternativas

1.- Que disponga de certificación de calidad

2.- Que se brinde capacitación

3.- Que se lo pueda transportar por lineas comerciales

4.- La entrega del producto sea en la cantidad especifica

5.- La entrega del producto sea en el tiempo establecido

6.- Otro ¿cúal?

Comentario adicional:

Encuesta definida

ENCUESTA DE EXPLOSIVO PARA LA MINERIA

INFORMACIÓN EMPRESARIAL

Objetivo: Analizar el nivel de aceptación que tendría el nuevo explosivo de bajo impacto ambiental en el mercado ecuatoriano para

el sector minero

GRACIAS POR SU COLABORACIÓN

Aseo y limpieza de entorno

DECISIÓN PARA LA COMPRA DE UN NUEVO PRODUCTO

Pozos de Perforacion Dragado o submarina

INFORMACIÓN EMPRESARIAL

Tabulación de encuestas se encuentra adjunta en el archivo financiero formato

Excel.

ANEXO 5

Matriz de Cruces

V1
V2

V3
V4

V5
V6

V7
V8

V9
V10

V11
V12

V13
V14

P
ersona

E
ncuestad

a

P
resencia

de la

em
presa

Tipo de

m
ineria

que

practica

E
n que

áreas se

utiliza el

m
aterial

explosivo

E
sta

dispuesto

adquirir un

nuevo

explosivo

con bajo

im
pacto

am
biental

Q
ue

disponga de

certificación

de calidad

Q
ue se

brinde

capacitación

Q
ue se lo

pueda

transportar

por lineas

com
erciale

s

La entrega

del

producto

sea en la

cantidad

especifica

La entrega

del

producto

sea en el

tiem
po

establecido C
on que

frecuencia

se utiliza el

m
aterial

explosivo

N
úm

ero de

años en el

m
ercado

N
úm

ero de

em
pleados

E
n que

C
antidad

se utiliza

los

explosivos

P
ersona E

ncuestada
V1

1,000
0,222

0,734
0,287

0,257
0,006

0,176
0,057

0,086
0,002

0,078
0,048

0,165
0,755

P
resencia de la em

presa
V2

1,000
0,114

0,189
0,936

0,580
0,413

0,167
0,926

0,291
0,001

0,000
0,000

0,937

Tipo de m
ineria que practica

V3
1,000

0,013
0,000

0,967
0,885

0,887
0,888

0,721
0,065

0,723
0,870

0,998

E
n que áreas se utiliza el m

aterial

explosivo
V4

1,000
0,092

0,133
0,687

0,987
0,905

0,539
0,907

0,584
0,465

0,556

E
sta dispuesto adquirir un nuevo

explosivo con bajo im
pacto

am
biental

V5

1,000
0,795

0,562
0,108

0,099
0,043

0,932
0,574

0,419
0,915

Q
ue disponga de certificación de

calidad
V6

1,000
0,626

0,218
0,722

0,843
0,428

0,387
0,956

0,804

Q
ue se brinde capacitación

V7
1,000

0,000
0,017

0,882
0,015

0,011
0,931

0,572

Q
ue se lo pueda transportar por

lineas com
erciales

V8
1,000

0,060
0,130

0,115
0,024

0,748
0,547

La entrega del producto sea en la

cantidad especifica
V9

1,000
0,005

0,197
0,130

0,460
0,559

La entrega del producto sea en el

tiem
po establecido

V10
1,000

0,621
0,002

0,01
0,632

C
on que frecuencia se utiliza el

m
aterial explosivo

V11
1,000

0,014
0,073

0,173

N
úm

ero de años en el m
ercado

V12
1,000

0,066
0,252

N
úm

ero de em
pleados

V13
1,000

0,034

E
n que C

antidad se utiliza los

explosivos
V14

1,000

N
O

T
A: AN

O
VAS

 U
T

ILIZAD
AS

 P
AR

A S
IG

N
IFIC

AC
IA VAR

IAB
LE

S
 N

O
M

IN
ALE

S
 C

O
N

 VAR
IAB

LE
S

 R
AZÓ

N

S
I

N
O

N
om

inales

R
azón

N
om

inales
R

azón

M
AT

R
IZ D

E
 C

R
U

C
E

S

ANEXO 6

3.1.2.1.4 Tablas de Contingencia

La matriz de cruce de variables nos arroja las relaciones entre variables

nominales y de razón donde se toma para el análisis las variables que arrojen

como resultado del grado de significancia de menor o igual a 0,05 para la

prueba de Chi-cuadrado para la relación entre variables nominales y de grado

de significancia de menor o igual 0,05 para la prueba de correlaciones para la

relación entre variables de razón. Con este antecedente, se tomaron para el

análisis las variables que cumplan con estos parámetros.

Tabla 34. Tabla de contingencia

Tabla de contingencia

Tipo de

Prueba

Valor de Prueba Resultado

Chi-cuadrado

0,006 Si existe la relación entre las variables persona encuestada y que disponga

de certificación de calidad. Los supervisores manifiestan que buscan

explosivos que tenga certificación de calidad.

0,057 Si existe la relación entre las variables persona encuestada y que se pueda

transportar por líneas comerciales. Los supervisores manifiestan que

buscan explosivos que se puedan transportar por línea comercial.

0,002 Si existe la relación entre las variables persona encuestada y La entrega

del producto sea en el tiempo establecido. Los supervisores manifiestan

que buscan explosivos que se entreguen en el tiempo establecido.

0,001 Si existe la relación entre las variables Presencia de la empresa y Con qué

frecuencia se utiliza el material explosivo. Las empresas nacionales

adquieren explosivos mensualmente.

0,013 Si existe la relación entre las variables Tipo de minería que Practica y En

qué áreas se utiliza el material explosivo. Las empresas que aplican

minería subterránea utilizan explosivos en áreas abiertas.

0,000 Si existe la relación entre las variables Tipo de minería que Practica y Esta

dispuesto adquirir un nuevo explosivo con bajo impacto ambiental. Las

empresas que aplican minería subterránea utilizan explosivos en áreas

abiertas.

0,043 Si existe la relación entre las variables Esta dispuesto a adquirir un nuevo

explosivo que tenga bajo impacto ambiental y La entrega del producto sea

en el tiempo establecido. Las empresas que si quieren adquirir un nuevo

explosivo que tenga bajo impacto ambiental buscan un explosivo que sea

entregado en el tiempo establecido.

0,000 Si existe la relación entre las variables Que se brinde capacitación y Que

se lo pueda transportar por líneas comerciales. Las empresas que buscan

que se brinde capacitación también buscan que los explosivos se puedan

transportar por líneas comerciales.

0,017 Si existe la relación entre las variables Que se brinde capacitación y La

entrega del producto sea en la cantidad especificada. Las empresas que

buscan que se brinde capacitación también buscan que la entrega del

producto sea en las cantidades especificadas.

0,015 Si existe la relación entre las variables Que se brinde capacitación y Con

qué frecuencia se utiliza el explosivo. Las empresas que más

frecuentemente adquieren explosivos buscan que se brinde capacitación

para el uso de los explosivos.

0,005 Si existe la relación entre las variables La entrega del producto sea en la

cantidad específica y La entrega del producto sea en el tiempo establecido.

Las empresas que buscan que el producto sea entregado en la cantidad

específica también buscan que el producto sea en entregado en el tiempo

establecido.

Correlaciones 0,034 Si existe relación entre las variables Número de empleados y En qué

cantidad se utiliza los explosivos. Las empresas con mayor número de

empleados utilizan mayor cantidad de explosivos.

ANEXO 7

7. Evaluación Financiera

Estado de flujo de efectivo

Tabla 35. Estado de Flujo de Efectivo

Flujo de Caja

Tabla 36. Flujo de caja del proyecto

DETALLE 0 1 2 3 4 5

Actividades de operación 1.591,68$ 32.782,76$ 60.441,22$ 97.649,85$ 154.813,31$

Utilidades netas (4.208,95)$ 17.201,11$ 41.068,78$ 73.998,06$ 122.376,63$

Depreciaciones 5.800,63$ 5.800,63$ 5.800,63$ 4.927,30$ 4.927,30$

Incremento de pasivos a corto plazo -$ 4.047,32$ 5.615,92$ 7.748,07$ 11.383,19$

Incremento de impuestos por pagar -$ 5.733,70$ 7.955,89$ 10.976,43$ 16.126,19$

Actividades de inversion (48.883,00)$ -$ -$ -$ -$ -$

Activos fijos (48.883,00)$ -$ -$ -$ -$ -$

Actividades de financiamiento 70.790,11 -3.354,23 -3.751,03 -21.395,89 -45.759,80 -79.244,03

Deuda a largo plazo 21.237,03 -3.354,23 -3.751,03 -4.194,78 -4.691,02 -5.245,97

Dividendos -$ -$ (17.201,11)$ (41.068,78)$ (73.998,06)$ (122.376,63)$

Aporte de capital 49.553,08$ -$ 17.201,11$ 23.867,67$ 32.929,28$ 48.378,57$

Incremento de efectivo 21.907,11$ -1.762,55$ 29.031,73$ 39.045,33$ 51.890,06$ 75.569,28$

Efectivo inicial 0 21.907,11$ 20.144,57$ 49.176,30$ 88.221,63$ 140.111,68$

Efectivo final (flujo) 21.907,11$ 20.144,57$ 49.176,30$ 88.221,63$ 140.111,68$ 215.680,96$

FLUJO DE EFECTIVO

Detalle Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Ingreso por ventas 435.314,57$ 554.755,85$ 706.969,33$ 900.947,05$ 1.148.148,21$

(-) Costo de producción 389.508,04$ 481.236,17$ 595.462,94$ 737.204,51$ 907.886,96$

(=) Utilidad bruta en ventas 45.806,53$ 73.519,67$ 111.506,40$ 163.742,54$ 240.261,25$

(-) Gastos operacionales 47.503,14$ 44.422,01$ 45.413,00$ 46.491,60$ 47.677,32$

(=) utildad operacional (1.696,61)$ 29.097,67$ 66.093,40$ 117.250,93$ 192.583,94$

Intereses 2.512,34$ 2.115,54$ 1.671,79$ 1.175,55$ 620,60$

Flujo de Efectivo Operacional (4.208,95)$ 26.982,13$ 64.421,61$ 116.075,39$ 191.963,34$

Depreciaciones 47.503,14$ 44.422,01$ 45.413,00$ 46.491,60$ 47.677,32$

Pago de capital 3.354,23$ 3.751,03$ 4.194,78$ 4.691,02$ 5.245,97$

Valor de salvamento 21.626,50$

Inversión Inicial:

Capital propio 49.553,08$

Deuda 21.237,03$

FLUJO DE CAJA DEL PROYECTO (70.790,11)$ 39.939,96$ 67.653,10$ 105.639,83$ 157.875,97$ 256.021,19$

FLUJO DE CAJA DEL PROYECTO

