

UNIVERSIDAD VERACRUZANA

 Facultad de Contaduría y Administración

PROYECTO DE EXPORTACION

“Tubería corrugada flexible Poliflex al país
de Colombia”

para obtener el Diploma de:

Especialista en Administración del
Comercio Exterior

Presentan:

L.A.N.I. Liliana Leonor Cruz Hernández
L.E. Emiliano Mendoza Martínez

L.A. Isis Guadalupe Ramírez Salazar

Directora:

Dra. Jessica Garizurieta Bernabe

Co-Directora:

Mtra. Carolina Ardila López

Xalapa-Enríquez, Veracruz Julio 2018

UNIVERSIDAD VERACRUZANA

 Facultad de Contaduría y Administración

PROYECTO DE EXPORTACION

“Tubería corrugada flexible Poliflex al país
de Colombia”

para obtener el Diploma de:

Especialista en Administración del
Comercio Exterior

Presentan:

L.A.N.I. Liliana Leonor Cruz Hernández
L.E. Emiliano Mendoza Martínez

L.A. Isis Guadalupe Ramírez Salazar

Directora:

Dra. Jessica Garizurieta Bernabe

Co-Directora:

Mtra. Carolina Ardila López

Xalapa-Enríquez, Veracruz Julio 2018

AGRADECIMIENTOS

A mi madre Amparo Ramírez:

Gracias mami por estar siempre conmigo, apoyándome

y dándome ánimos cuando lo necesité. Pero sobre todo,

gracias por el amor Incondicional que me das y que me

anima a siempre ser mejor. Este logro es tan mío como

tuyo y espero seguir haciéndote sentir orgullosa.

¡Te quiero mucho!

I.G.R.S

A CONACyT, por el financiamiento otorgado,

A la Dra. Jessica Garizurieta Bernabe, por todo el

apoyo brindado y las oportunidades concedidas,

A la Mtra. Carolina Ardila López, por su valiosa y

determinante aportación a este proyecto,

E.M.M.

III

ÍNDICE

Resumen ... 1

Introducción ... 2

1. Resumen ejecutivo ... 6

2. Descripción de la empresa ... 10

2.1 Antecedentes de la empresa .. 11

2.2 Aspectos jurídicos .. 12

2.3 Misión, visión y valores de la empresa ... 13

2.4 Análisis FODA .. 15

2.5 Equipo de dirección .. 18

2.6 Estructura Organizacional .. 18

2.7 Macro y microlocalización .. 20

2.8 Estrategias y objetivos para el futuro ... 22

3. Descripción del producto .. 23

3.1. Características del producto ... 24

3.2. Proceso de producción ... 25

3.3 Envase y embalaje ... 28

4. Análisis del mercado ... 30

4.1 Descripción del sector de la tubería de plástico para instalaciones

eléctricas en México. .. 31

4.2 Descripción de Colombia ... 40

4.3 El sector de la tubería para instalaciones eléctricas colombiano 43

4.4 Consideraciones políticas y legales ... 49

4.5 Consideraciones económicas. ... 56

4.6 Consideraciones culturales y sociales .. 58

4.7 Mercados objetivo de la tubería corrugada flexible 62

4.8 Clientes Potenciales ... 64

4.9 Estrategias de entrada propuestas .. 65

4.10 Investigación de mercado .. 67

4.11 Competencia en el mercado .. 76

4.12 Barreras de entrada. .. 79

5. Operaciones para la Exportación. ... 83

IV

5.1. Logística y Distribución. ... 84

5.2. Documentación para la exportación. .. 89

5.3. Aspectos del precio. ... 90

5.4. Aspectos de promoción. ... 96

5.5. Formas de pago y contratación. ... 99

5.6. Soporte al cliente. .. 100

6. Análisis de riesgo .. 102

6.1. Riesgos internos para el proyecto .. 104

6.2. Riesgos externos para el proyecto ... 104

6.3. Planes de contingencia .. 105

6.4. Seguros .. 105

7. Análisis Financiero .. 111

7.1. Situación financiera actual ... 113

7.2. Proyecciones financieras ... 115

7.3. Evaluación financiera ... 117

Conclusiones ... 122

Fuentes de información ... 127

Anexos .. 131

1

RESUMEN

Actualmente en Colombia el consumo de tubería para instalaciones eléctricas se

encuentra en crecimiento, este escenario ha creado una mayor apertura por

productos del extranjero con la finalidad de abastecer la demanda nacional. La

tubería mexicana cuenta con las características suficientes y superiores a las

requeridas por la normatividad colombiana, haciéndolo atractivo para el mercado

colombiano.

Por lo que el presente trabajo tiene como objetivo determinar la factibilidad y

viabilidad para la comercialización de la tubería corrugada flexible POLIFLEX al

mercado colombiano. Para lograrlo se efectuaron los análisis de la empresa, el

producto, las operaciones, el mercado, los riesgos y por último, un análisis

financiero, con la finalidad de identificar las oportunidades de exportación del

producto.

INTRODUCCIÓN

3

El presente trabajo busca reconocer cuáles son las condiciones actuales del

mercado colombiano para la tubería corrugada flexible utilizada en instalaciones

eléctricas, esto con el objetivo de definir la factibilidad de la exportación. Debido a

la necesidad de incursionar en nuevos mercados internacionales, y, para lograrlo

se requiere un análisis que sustente la viabilidad y factibilidad para realizar un

intercambio comercial.

Colombia es el país que, por su ubicación geográfica, tratados comerciales y

otros aspectos, se perfila como el destino ideal para el producto. Sin embargo, antes

de iniciar el proceso será necesario que sea llevado a cabo un análisis de la

situación actual del mercado existente para la tubería corrugada flexible en

Colombia. Así como de todos los factores que intervienen el proceso para exportar

a otros mercados como: la fijación de precio, riesgos que puedan sufrir, la

factibilidad financiera, procesos de despacho aduanero y el análisis de barreras de

entrada.

La importancia de la elaboración de este trabajo radica en que, es el primer

acercamiento para lograr un intercambio comercial en un futuro cercano entre la

empresa POLIFLEX y Colombia el cual, a su vez de presentarle al exportador toda

la metodología necesaria para llevar a cabo la exportación, y en caso de suceder,

derivaría en grandes beneficios tanto en las ventas como en los ingresos

económicos de la empresa, logrando un impulso a la economía local.

El trabajo presenta la siguiente estructura: en el primer apartado contiene

todo lo relacionado a la descripción de la empresa, en este se explican los

antecedentes de POLIFLEX, así como la visión, visión y valores por los que la

empresa se rige. Posteriormente se presenta la radiografía interna de la

organización, donde se exponen la estructura organizacional, seguido por un

análisis de fortalezas, oportunidades, debilidades y amenazas; seguido de la

descripción de la ubicación de la empresa; y finalmente se exponen algunos de los

objetivos que la empresa tiene a un corto, mediano y largo plazo.

En el segundo apartado se describe todo lo relacionado al producto que se

pretende exportar al país de Colombia. En primer lugar se presenta una explicación

4

detalla de cada una de las características que presenta el producto que lo hacen

único frente a la competencia; seguido por la descripción del proceso de producción

realizado en planta de POLIFLEX ubicada en Coatepec, y finalmente se expone

cuáles son las características pertinentes del envase y embalaje apropiado para

llevar a cabo el proceso de exportación.

El tercer apartado está dedicado al análisis de mercado, en el cual se

desarrolla un análisis sobre las condiciones actuales de la industria del plástico,

destacando la participación de la fabricación de tubos de plástico. Se reconoce el

grado de participación de empresas en el mercado de la tubería y los precios a los

cuales se intercambia el producto. Finalmente, se consideran las certificaciones que

existen para productos de plástico.

En el cuarto apartado se especificarán elementos importantes para la

exportación de la tubería corrugada flexible. Parte importante de la exportación es

determinar con claridad la logística y distribución inmersa a la compraventa del

producto. Y en este sentido, es relevante considerar los aspectos del precio para

poder entablar negociaciones con los clientes.

También, considerar los documentos necesarios para la exportación y los

requisitos para la comercialización es vital para minimizar los errores que pudiesen

cometerse en el proceso de importación en el país de destino. Asimismo, en este

apartado se determinarán las formas de pago con las que contará el proyecto de

exportación. Por último, se abordarán los elementos que van a ser la base de las

actividades relacionadas con el soporte al cliente.

El quinto apartado corresponde al análisis de riesgo, en el cual se describen

algunos de los posibles escenarios tanto del control interno como externo .En el que

se explican algunos de los riegos que se pueden presentar en el proceso de

exportación que pueden ser dentro de la empresa o fuera de esta; a su vez se

exponen los planes de contingencia que se deben seguir en caso que se presente

algún riesgo que puedan provocar la más mínima de las complicaciones y así el

proceso de exportación pueda seguir su curso sin ningún riesgo.

5

El sexto capítulo abarca todo lo relacionado con el análisis financiero, en el

cual se da una introducción de cómo es la situación financiera actual de Poliductos

Flexibles S.A. de C.V. la cual es muy favorable y estable. También se hace hincapié

a que los recursos financieros e inversiones que se han realizado en la empresa en

los últimos años son, principalmente, a través de capital social y de utilidades

generadas en ejercicios fiscales. Y Es importante mencionar que el proyecto de

exportación se realizará con una inversión inicial propia de la empresa.

Posteriormente se presentan el análisis financiero vertical realizado

mediante proyecciones financieras, las cuales indican el nivel de liquidez con el que

cuenta la empresa; así como el nivel de deuda, apalancamiento y rentabilidad.

seguido de esto, se da a conocer la evaluación financiera, la cual determina la

viabilidad y factibilidad de llevar el proyecto de exportación a cabo.

Finalmente se exponen las conclusiones a la que los autores de este

proyecto llegaron. Aunado a esto también se sugieren algunas recomendaciones,

la cuales el exportador puede hacer uso de ellas para que el intercambio comercial

con Colombia se todo un éxito. Y sea la primera de muchas exportaciones hacia el

mercado colombiano.

1. RESUMEN EJECUTIVO

7

Hoy en día, el proceso de globalización, la evolución de la economía internacional

y el nacimiento de nuevos mercados internacionales ha llevado a las empresas a

crear nuevas estrategias para aprovechar las oportunidades que se presentan y así

poder penetrar estos nuevos mercados internacionales y poder competir en el

entorno económico mundial.

En el presente trabajo se expone un proyecto de exportación propuesto para

la empresa Poliductos flexibles S.A. de C.V. de la ciudad de Coatepec, Veracruz,

cuya actividad económica principal es la fabricación de poliductos flexibles

corrugados para la instalación eléctrica. Por lo tanto, la finalidad principal de la

elaboración de este trabajo es guiar y orientar a los directivos de la empresa para

cimentar bases sólidas en la exportación y comercialización de poliductos corrugado

flexible en el mercado colombiano.

Es importante mencionar que el proyecto está articulado mediante seis

secciones. En la primera sección se expone la descripción de la empresa, aquí se

indaga sobre: antecedentes de la empresa, análisis de la empresa mediante una

matriz FODA, en el cual se estudian las debilidades, fortalezas, amenazas y

oportunidades, así como un análisis detallado del equipo de dirección y su

estructura organizacional.

Posteriormente, en sección dos hace referencia a la descripción del producto,

que en este caso es el poliducto flexible corrugado, mejor conocido como

POLIFLEX; aquí se explica de una forma muy detallada las especificaciones y

cualidades de producto que será exportado hacia mercado colombiano, así como

su proceso productivo y el diseño del envase y embalaje, que se utilizará para

comercialización y exportación.

En la sección tres se expone de una forma muy minuciosa el análisis de

mercado, en el que se describe como se ha comportado el sector de la tubería

8

para instalaciones eléctricas tanto en México como Colombia, que es el mercado

destino. Aunado a esto se explican las consideraciones políticas, legales,

económicas y sociales del mercado destino; posteriormente se expone el estudio

de mercado, el cual funciona para definir el mercado objetivo, los posibles futuros

clientes potenciales y las estrategias de entrada que se utilizará; así como un

análisis de la competencia en el mercado al cual se pretende llegar y las posibles

barreras de entrada a las que se enfrenta la exportación del producto.

Adicionalmente, en la sección cuatro se presentan todos los aspectos

relacionados a la operación de exportación, del poliducto flexible corrugado. En este

apartado se identifica cual será el canal de distribución y proceso logístico del

producto que se va a exportar. Desde la obtención de la materia prima hasta que

llega al distribuidor comercial en Colombia. Para esto es fundamental incluir en esta

sección puntos relevantes para hacer más fácil el proceso de exportación como:

documentos para la exportación, aspectos de fijación de precio, aspectos

promocionales, soporte al cliente y formas de pago y contratación.

Más adelante, en la sección cinco se expone un análisis de riegos tanto

internos como externos del proyecto; en el cual se analizan algunos factores que

pueden afectar la exportación del producto. Pero también se proponen algunos

planes de contingencia que se pueden aplicar en caso de que se presente algún

riesgo.

Finalmente, en la sección seis se da a conocer el análisis financiero, en el

cual incluye un panorama general de la situación actual de Poliductos flexibles S.A.

de C.V. así como proyecciones financieras y una evaluación financiera en la que se

expresa la rentabilidad de este proyecto de exportación. Es importante mencionar

que al final de proyecto se incluyen conclusiones y recomendaciones para los

empresarios y anexos con tablas e imágenes para hacer más entendible la

información presentada.

Este proyecto de exportación está exclusivamente dirigido a la empresa

Poliductos Flexibles S.A. de C.V. con el objetivo de que los directivos de la empresa

9

conozcan la metodología de exportar; así como el mercado en el cual que quiere

incursionar, que en este caso es el mercado de Colombia.

2. DESCRIPCIÓN DE LA EMPRESA

11

2.1 Antecedentes de la empresa

La empresa POLIFLEX tiene su origen en el año de 1993. Fue fundada por José

Antonio Velasco Chedrahui, quien, durante su visita a una feria tecnológica en

Europa, encontró la maquinaria utilizada para la elaboración de poliducto corrugado,

destinado a la protección de las instalaciones eléctricas. En esa época, el material

utilizado en México para tal fin era el poliducto rígido, cuya desventaja radicaba en

su mínima flexibilidad, lo que dificultaba su manipulación. Al notar una oportunidad

de negocio en el sector, el Sr. Velasco decide adquirir la maquinaria y montar una

planta en la ciudad de Coatepec, Veracruz, sede actual de la empresa.

En sus primeros años, la empresa buscaba que la marca POLIFLEX ganara la

aceptación de los usuarios. Para dar a conocer su producto fueron llevadas a cabo

diferentes acciones, tales como la elaboración de exhibidores, demostraciones del

producto, capacitaciones y acercamientos con comerciantes, electricistas y

constructores.

En 1993, el primer producto comercializado por la empresa fue POLIFLEX

Naranja (Vivienda), que es un poliducto corrugado y flexible, diseñado para las

instalaciones eléctricas de las viviendas. En un inicio, su comercialización fue

únicamente en las ciudades de Xalapa, Veracruz, Coatzacoalcos, Puebla, México y

Villahermosa, y, posteriormente al resto de la República Mexicana.

En 1997, fue creada la guía de nylon, que es un accesorio, que facilita la

introducción del cableado eléctrico en el poliducto, la utilización de nylon es debido

a su resistencia; sin embargo, también existen guías de metal.

Posteriormente, al lograr el posicionamiento de su primer producto, decidió

aumentar su línea de productos. En 1998, lanza al mercado el producto POLIFLEX

Gris (Organizador de Cables), dirigido a satisfacer la necesidad de organizar

12

cables en el hogar y oficina. En el mismo año lanza POLIFLEX Negro (Automotriz),

que ayuda a organizar los cables del sistema eléctrico, audio y alarmas.

En el 2000, saca a la venta POLIFLEX Rojo Extra Resistente (Vivienda

Residencial). Mientras que, en el 2007, lanza POLIFLEX Verde (Edificación

Vertical), utilizado en edificios superiores a 3 niveles, plafones y tabla roca.

Posteriormente, en el 2009, comienza a comercializar POLIFLEX Azul

(Telecomunicaciones), para identificar las instalaciones de voz y datos. Por último,

en 2010, se lanza el producto POLIFLEX Negro (Exteriores), utilizados para

instalaciones bajo tierra o exteriores.

POLIFLEX fue la primera empresa, dentro del mercado mexicano en utilizar

un color para cada aplicación, demostrando de nuevo su compromiso con la

innovación, que mantiene hasta la actualidad.

2.2 Aspectos jurídicos

POLIFLEX es una empresa constituida como Sociedad Anónima de Capital

Variable, cuya denominación es Poliductos Flexibles S.A. de C.V.

Una Sociedad Anónima es aquella sociedad mercantil que existe bajo una

denominación determinada y que se compone exclusivamente de socios cuya

obligación se limita al pago de sus acciones. El capital social de una Sociedad

Anónima de Capital Variable será susceptible de aumento por aportaciones

posteriores de los socios o por la admisión de nuevos socios, y de disminución de

dicho capital por retiro parcial o total de las aportaciones. Este tipo de sociedad y su

funcionamiento se encuentra regulado en México por la Ley de Sociedades

Mercantiles. (Hernández, 2013)

La empresa se encuentra debidamente dada de alta ante la Secretaría de

Hacienda y Crédito Público, bajo la RFC: PFL071215KJ9.

13

2.3 Misión, visión y valores de la empresa

Actualmente, la empresa Poliducto Flexible S.A. de C.V. tiene establecida misión y

visión que están enfocadas en crear un producto que sea capaz de generar

seguridad en las instalaciones eléctricas y que además sea de fácil manipulación.

Sin embargo, considerando la inserción en mercados internacionales la visión y

misión debe estar adaptada al nuevo entorno, de manera que se propone un

enfoque para la internacionalización de la empresa y el producto.

2.3.1 Misión Empresa

Hacer más fáciles y seguras las instalaciones eléctricas.

2.3.2 Misión Propuesta

Somos una empresa con presencia internacional comprometida con nuestros

mayoristas y minoristas para satisfacer sus necesidades en el sector de la

construcción, creando productos innovadores resistentes a la flama, al

aplastamiento y a la tensión eléctrica, permitiendo facilidad y seguridad en las

instalaciones eléctricas.

2.3.3 Visión Empresa

Ser reconocidos por la mayoría de los instaladores que utilizan la marca POLIFLEX

como la empresa que más confianza les da al sector eléctrico.

2.3.4 Visión Propuesta

Promover y posicionar a POLIFLEX en el mercado internacional, ofreciendo

productos de calidad a precio justo basados en estrictos estándares de producción

que excedan las expectativas de nuestros clientes nacionales e internacionales,

creando confianza en el sector eléctrico.

2.3.5 Valores

• Responsabilidad: Cumplir con objetivos de la empresa.

14

• Honestidad: Actuar de manera correcta para obtener la confianza de

colaboradores y clientes.

• Compromiso social: Apoyar a los más necesitados es parte de nuestro

proyecto de trabajar por un México mejor.

• Solidaridad: La excelencia en una organización es resultado de una labor

realizada de manera óptima en cada una de sus fases, por lo que

necesitamos apoyarnos y trabajar como equipo.

• Perfección: Compromiso en procesos de elaboración para mantener calidad

en el producto.

• Atención al cliente: Contar con disponibilidad, entusiasmo y espíritu de

servicio en cada interacción con los clientes.

• Proactivo: Colaboradores con la capacidad de reaccionar instantáneamente

y de forma eficaz.

• Disciplina: Colaboradores que mantengan perseverancia en la relación

trabajo-objetivos es indispensable para ser el referente en el mercado.

15

2.4 Análisis FODA

Para POLIFLEX se ha realizado el siguiente análisis FODA, en el cual se explican cada uno de los elementos que integran

las fortalezas, oportunidades, debilidades y amenazas.

Fortalezas Debilidades
F1. Producto Innovador: POLIFLEX ofrece un producto innovador (por su
corrugado) y de calidad.

D1. Renovación de trabajadores: El personal empleado permanece por periodo
largos y se impide la entrada de ideas nuevas con nuevos colaboradores.

F2. Tecnología de punta: Uso de maquinaria industrial de alta tecnología, con gran
capacidad de producción.

D2. Falta de conocimiento generales: Los colabores se enfocan demasiado en los
procesos a los cuales están destinados.

F3. Certificaciones: POLIFLEX está certificada por Asociación Nacional de
Normalización y Certificación ANCE y CFE.

D3. Escasa diversificación de proveedores: POLIFLEX solo cuenta con un
proveedor y aumenta el riesgo de retraso en el proceso de producción.

F4. Capacitación: La empresa cuenta con un equipo de colaboradores, el cual
recibe capacitación constante.

D4. Promoción del producto: No cuenta con estrategias de promoción enfocadas
en el consumidor final.

F5. Postventa: El producto POLIFLEX incluye un kit de instalación y programas de
capacitación al cliente para realizar buenas conexiones.

D5. Orden dentro del almacén: La forma actual de acomodo dificulta su despacho
y aprovechamiento del espacio disponible.

F6. Mantenimiento preventivo y correctivo: Periódicamente personal especializada
da mantenimiento de maquinaria y equipo para cumplir con estándares de calidad.

D6. Producción sustentable: La empresa no cuenta con un sistema de producción
amigable con el medio ambiente en términos del uso del agua.

F7. Centro de calidad: Se realizan pruebas de calidad antes, durante y después
del proceso.

F8. Presencia en mercado nacional: Genera ventas que representan el 55% del
total del mercado nacional.

16

Oportunidades Amenazas

O1. Producto necesario en la instalación eléctrica: Se asegura las instalaciones
eléctricas y facilita su manipulación.

A1. Incertidumbre en aceptación del producto: El consumidor internacional
desconocerá, en un primer momento, la calidad del producto por ello es posible
que tome cierto tiempo para su aceptación.

O2. Ubicación estratégica: Colombia se encuentra en punto geográfico favorable.
Por la vía marítima tiene dos opciones de entrada.

A2. Competencia: Existen empresas mexicanas con presencia internacional.

O3. Déficit de producción de poliductos: En la actualidad la producción nacional
colombiana no es suficiente para satisfacer el mercado local.

A3. Costos logísticos: de acuerdo a la distancia los costos tienden a aumentar, lo
cual implica un costo final mayor.

O4. Tratados comerciales: México y Colombia cuentan con un acuerdo comercial,
lo cual facilita el intercambio comercial.

A4. Innovación sustentable: los competidores cuentan con un plan de producción
amigable con el ambiente.

O5. Crecimiento en sector vivienda: En Colombia, las tasas de crecimiento de
vivienda son mayores que otros países.

A5. Fidelidad a la marca: debido a que existen muchas marcas en el mercado,
tanto nacional como el internacional (colombiano) es muy difícil crear cierta
fidelidad de parte del cliente hacia la marca.

A6. En Colombia, generalmente el tubo para instalaciones eléctricas es de material
de PVC

O6. Población Urbana en crecimiento: La demanda por materiales para la
construcción tiende a ser mayor en el futuro.

17

1.4.1 Matriz de impacto cruzado

 Fortalezas Debilidades
 F2. Tecnología de punta D4. Promoción del producto
 F1. Producto Innovador D3. Escasa diversificación de proveedores
 F8. Presencia en mercado nacional D6. Producción sustentable

Oportunidades Estrategia Ofensiva (FO)

O3. Déficit de producción de poliductos Ocupar óptimamente la tecnología instalada para lograr
una mayor producción que permita cubrir la demanda que

genera el crecimiento del sector de la construcción de
nuevas viviendas. (F2, O3, O5, O6)

 O5. Crecimiento en sector vivienda

O6. Población Urbana en crecimiento

O1. Producto necesario en la
instalación eléctrica

Realización de una campaña de publicidad previa a la
introducción del producto en el mercado, resaltando la
diferenciación y las cualidades del producto POLIFLEX

(F1, O1, O5)

O5. Crecimiento en sector vivienda

O4. Tratados comerciales Aprovechar los acuerdos comerciales de México, así
como las facilidades que otorga la ubicación geográfica

de Colombia. (F8, O4, O2)

O2. Ubicación estratégica

Amenazas Estrategias Defensivas (DA)

A1. Incertidumbre en aceptación del
producto.

Impulsar una campaña de publicidad enfocada en el

consumidor final, dando a conocer las características y
propiedades del producto POLIFLEX. (D4, A1)

A2. Competencia
Búsqueda de nuevos proveedores que cumplan con las

características necesarias de calidad de la materia prima
(D3, A2)

A4. Innovación sustentable

Creación de un programa de producción sustentable que
permita hacer frente a las nuevas estrategias de

innovación del mercado y la demanda creciente por este
tipo de productos. (D6, A4)

18

2.5 Equipo de dirección

POLIFLEX, una empresa altamente productiva se rige por una estructura

organizacional basada en funciones, se podría indagar que es un organigrama

horizontal.

En la siguiente tabla se pueden distinguir las responsabilidades de las

personas que integran el equipo de coordinación POLIFLEX. Se considera un

enfoque de colaboración dentro de las actividades que se realizan para producir y

ofertar poliductos flexibles.

Cabe resaltar que en el Anexo I se encuentran las fichas técnicas de cada

puesto de dirección POLIFLEX.

Tabla 2.1 Principales áreas de toma de decisiones

Función Responsable de: Colabora con:

Dirección General
Toma de decisiones importantes dentro

de la empresa.

Todas las coordinaciones
(Comercialización, tráfico,
operaciones, producción y

administración)

Coordinador de
Comercialización

Diseñar estrategias de venta
Búsqueda de nuevos clientes

Análisis de mercado

Dirección
Producción

Administración
Tráfico

Coordinación de Tráfico
Arma rutas de distribución

Realiza el cubicaje
Producción

Administración

Coordinación de
Producción

Evaluación de proceso de producción
Análisis de calidad de materia prima

Mantenimiento de maquinaria

Comercialización
Administración

Coordinación de
Administración

Recursos Humanos
Finanzas

Todas las coordinaciones
(Comercialización, tráfico,
operaciones, producción y

administración)

Fuente: Elaboración propia

2.6 Estructura Organizacional

En el Anexo II se detalla completamente la estructura organizacional de POLIFLEX.

Se describen las principales funciones para cada puesto, las responsabilidades que

19

adquiere cada colaborar en sus actividades, y el tramo de control que desarrolla en

la estructura.

La estructura organizacional está integrada por:

• Gerente general

• Contador general

• Coordinador comercial y exportaciones

• Coordinador de tráfico y almacén

• Coordinación de producción

• Coordinador de compras y administración

• Auxiliar comercial y de exportación

• Responsable de control de calidad

• Responsable de transporte y vigilancia

• Auxiliar de contabilidad

Gráfico 2.1 Estructura organizacional Poliflex

Fuente: Elaboración propia

20

2.7 Macro y microlocalización

2.7.1 Macrolocalización

De acuerdo con Chávez (2010) la macrolocalización es la elección de la región o

zona estratégica donde se ubica la empresa. Este tipo de localización, a través de

una serie análisis, contribuye significativamente al desarrollo óptimo de las

operaciones de la empresa. Los principales factores que se consideran

determinantes en la macrolocalización son:

• Política impositiva,

• Condiciones climatológicas,

• Localización del mercado de consumo,

• Proveedores de materia prima,

• Disponibilidad de mano de obra,

• Vías de comunicación,

• Infraestructura pública, y

• Fuentes de suministro de agua.

La macrolocalización de la empresa Poliflex se ha determinado que sea en la región

centro del estado de Veracruz. La ubicación de la planta y oficinas se fijó en el

municipio de Coatepec; este municipio se encuentra a una distancia de

aproximadamente 10 kilómetros de la capital veracruzana.

La distancia de la planta productiva Poliflex al puerto más cercano, el de

Veracruz, es de alrededor de 110 kilómetros. En la siguiente imagen se puede

observar la macrolocalización de Poliflex y los dos nudos principales, la capital y el

puerto de Veracruz.

21

2.7.2 Microlocalización

Sapag y Sapag (2008) consideran que la microlocalización es el lugar que

representa la mejor alternativa de instalación dentro de la región elegida

considerando el estudio previo de la macrolocalización.

Los principales factores que determinantes en la microlocalización son:

▪ Área requerida,
▪ Tipo de edificio,
▪ Uso de suelo,
▪ Servicios públicos,
▪ Electricidad, y
▪ Instalaciones para el equipo y maquinaria.

En este sentido, la ubicación de Poliflex se determinó considerando este tipo de

factores. El establecimiento de la planta y las oficinas es en el kilómetro 8 de la

carretera antigua Xalapa-Coatepec, C.P. 91500, Coatepec, Veracruz.

Gráfico 2.2 Coatepec, Veracruz. Elaboración propia basada en Mapa Digital de México.

Fuente: Elaboración con base en Google Maps

22

2.8 Estrategias y objetivos para el futuro

Los planes futuros de POLIFLEX están enfocados en lograr internacionalización del

producto con presencian, principalmente, en Centro y Suramérica. En el mediano

plazo, es decir entre 3 y 5 años, se pretende lograr una inserción en los mercados

de Guatemala, Bolivia, Colombia y Cuba.

También, se considera establecer una planta de producción en Puerto,

Chiapas. Esto es así debido a que esta ciudad se encuentra dentro de un plan

llamado Zona Económica Especial, en la cual las empresas tienen ciertos incentivos

en términos fiscales y económicos. Esta planta de producción destinada al mercado

internacional, abasteciendo los países de Guatemala, Bolivia y Colombia.

Gráfico 2.3 Ubicación planta Poliflex, Coatepec, Veracruz

Fuente: Elaboración propia basada en Google Maps.

3. DESCRIPCIÓN DEL PRODUCTO

24

El producto que se considera comercializar y exportar es Tubería corrugada flexible

de polietileno de alta densidad. Este es un ducto de plástico redondo producido a

base de un polímero de etileno, llamado polietileno. El principal uso del poliducto

corrugado es proteger y aislar el cableado eléctrico en casas aprovechando sus

características que permiten una instalación segura, rápida y flexible.

3.1. Características del producto

El producto POLIFLEX tiene una serie de características físicas y funcionales

pensadas en hacer más eficientes y seguras las instalaciones eléctricas. En este

sentido, el producto POLIFLEX cuida y procura resistencia en términos de calor, de

humedad, de agentes químicos, y a la flama.

En la siguiente tabla se pueden observar las principales características de los

productos. De igual manera, se señalan los niveles de resistencia que tiene el

poliducto para los diferentes usos, ya sea para viviendas, edificaciones verticales,

telecomunicaciones, y subterránea y exteriores.

Tabla 3.1 Características de producto Poliflex

Fuente: Elaboración propia

Aplicación Color
Resistencia al

aplastamiento

Resistencia al

impacto a 300

mm

Resistencia al

calor

Resistencia

eléctrica de

aislamiento

Aguante a la

tensión

eléctrica

Resistencia a los

agentes químicos

Resistencia a

la humedad

Resistencia

a la flama

Viviendas de hasta 250 m2 Naranja 40 kg 5 J
Hasta 60 0C sin

deformarse
Superior a 100 MW 2000 V No se daña Impermeable -

Colado por bombeo Rojo 60 kg 9 J
Hasta 90 0C sin

deformarse
Superior a 100 MW 2000 V No se daña Impermeable -

Edificación vertical Verde 60 kg 9 J
Hasta 90 0C sin

deformarse
Superior a 100 MW 2000 V No se daña Impermeable 20 seg.

Telecomunicaciones Azul 60 kg 9 J
Hasta 90 0C sin

deformarse
Superior a 100 MW 2000 V No se daña Impermeable 20 seg.

Subterránea y exteriores Negro 60 kg 9 J
Hasta 90 0C sin

deformarse
Superior a 100 MW 2000 V No se daña Impermeable 20 seg.

Tabla #. Características del producto Poliflex. Elaboración propia.

25

Asimismo, los poliductos producidos para sus diferentes usos también tienen

diferentes dimensiones en relación con el tamaño de la designación del tubo

corrugado y en términos del diámetro interior y exterior. De tal manera, que en la

siguiente tabla se exponen los tamaños disponibles para el cliente con los que

cuenta POLIFLEX.

Tabla 3.2 Tamaños disponibles de poliductos flexibles.

Aplicación Color
Designación

del tubo
corrugado

Diámetro
exterior de

(mm)

Tolerancia
diámetro
exterior
de (mm)

Diámetro
interior di

(mm)

Tolerancia
interior di

(mm)

Viviendas de hasta
250 m2

Naranja

12 (3/8") 15.5 ± 0.5 11 ± 0.5

16 (1/2") 19.5 ± 0.5 14.5 ± 0.5

21 (3/4") 24.3 ± 0.7 18.3 ± 0.7

27 (1") 31.3 ± 0.7 24.3 ± 0.7

35 (1 1/4") 40 - 41.5 ± 1.0 31.5 - 33.5 ± 1.0

41 (1 1/2") 49.5 - 50.5 ± 1.0 37.25 - 40 ± 1.0

Fuente: Elaboración propia

3.2. Proceso de producción

El proceso de producción de los productos Poliflex está compuesto por nueve fases.

La producción inicia desde la recepción de la materia prima en la planta y termina

en el almacenamiento de los rollos de poliductos flexibles. Las fases de producción

son las siguientes:

▪ Fase 1: Esta fase consiste en la recepción de la materia prima; ésta es

transportada desde la petroquímica hasta la planta a través de carros tolvas.

La materia prima es la resina HDB0358, es un polietileno copolímero bimodal

de alta densidad.

▪ Fase 2: Una vez llegada la materia prima, el departamento de calidad

POLIFLEX procede a realizar un muestreo para confirmar por medio de

análisis que el producto cuenta con las especificaciones internas requeridas.

El análisis de la materia prima se basa en el aspecto visual (para reconocer

contaminantes), en densidad (comprobación de resina virgen) e índices de

fluidez.

26

▪ Fase 3: Si el producto es aprobado, se almacena la materia prima en

contendedores para su posterior suministro al proceso automatizado de

fabricación de los productos. Los contenedores son de materiales especiales

que evitan alguna transformación de la resina.

▪ Fase 4: Esta etapa se conoce como el proceso de extrusión. En este proceso,

la resina se funde y es mezclada con los aditivos que integran la formulación

del producto, creando una mezcla homogénea. El aditivo que se agrega es

para dar color a la resina (naranja, rojo, verde, azul o negro).

▪ Fase 5: Una vez teniendo la mezcla se procede a realizar la tubería

corrugada. Por medio de moldes se define su forma y se coloca cada 3

metros un anillo con la información de la marca y diámetro nominal para el

cumplimiento de las especificaciones de ANCE.

▪ Fase 6: Esta etapa se desarrolla dentro de tinas de enfriamiento (30C) con el

objetivo de evitar la deformación de la tubería, asegurando el cumplimiento

de sus propiedades mecánicas.

▪ Fase 7: Esta etapa consiste en el embobinado. La tubería pasa a un contador

de vueltas automatizado que asegura la formación de rollos con el metraje

programado y un corte preciso.

▪ Fase 8: Una vez creados los rollos se procede al acabado final que incluye

la colocación de la película plástica y etiquetado automático con la

información para su rastreabilidad.

▪ Fase 9: El almacenaje de los rollos se realiza creando estibas de no más de

4 metros, de acuerdo con las normas de la Secretaría de Trabajo y

Prevención Social.

27

Gráfico 3.1 Proceso de producción del poliducto corrugado

Inicio

Recepción de materia

prima

Análisis de materia

prima

Extrusión

Embobinado del

poliducto

Se coloca película

plástica y etiquetado

Almacenamien

to en bodega

Fin

Se devuelve materia

prima

¿Cumple

con los

requisitos?

Sí

No

Almacenamien

to

Enfriamiento

Corrugado

Fuente: Elaboración propia.

28

3.3 Envase y embalaje

Envase

En POLIFLEX, los envases de todos los productos cuentan con ventajas que

aseguran y facilitan el trabajo de los distribuidores y de los consumidores finales. El

compromiso de la empresa es brindar soluciones integrales utilizando la tecnología

más eficiente del mundo.

El envase se caracteriza por 4 elementos indispensables en la conservación

y el transporte de los rollos de poliductos flexibles.

▪ Emplaye: Es un plástico que cubre el producto asegurando un

producto limpio y con la forma ideal para su transportación y

almacenamiento.

▪ Asa: Se incluye un asa que asegura su fácil transportación.

▪ Sello de garantía: Sello con especificaciones técnicas para validar la

producción en nuestras instalaciones.

▪ Marcado longitudinal: Cada 3 metros se marca la designación del tubo

y la marca POLIFLEX, asegurando la rastreabilidad.

Gráfico 3.2 Envase del rollo de tubería de 50 metros de ¾

Fuente: Elaboración propia

29

Embalaje

El embalaje para la exportación se llevará a cabo mediante paletización. Los rollos

de tubería corrugada flexible serán colocados en pallets de madera (1.00*1.20*0.14

m), previamente fumigado.

El rollo de tubería de ¾ pulgadas y de 50 metros, tiene una altura de 17 cm,

un diámetro de 25.5 cm con un volumen de 8,682 cm3. Por ello, un pallet para la

exportación tendrá 208 rollos, serán colocados 16 rollos por cada cama, con un total

de 13 estibas. Finalmente, será colocada película plástica al pallet para aumentar la

protección del producto en el traslado al destino final.

Tabla 3.3 Cubicaje para exportación

Medidas del pallet 1.00 m x 1.20 m x 0.14 m

Medidas del rollo

Altura 17 cm

Diámetro 25.5 cm

Volumen 8,682 cm3

Número de rollos por cama 16 rollos por cama

Número de estibas 13 estibas

Número de rollos por pallet 208 rollos

 Fuente: Elaboración propia

4. ANÁLISIS DEL MERCADO

31

4.1 Descripción del sector de la tubería de plástico para

instalaciones eléctricas en México.

En este apartado, se desarrolla un análisis sobre las condiciones actuales de la

industria del plástico, destacando la participación de la fabricación de tubos de

plástico. Se reconoce el grado de participación de empresas en el mercado de la

tubería y los precios a los cuales se intercambia el producto. Finalmente, se

consideran las certificaciones que existen para productos de plástico.

Industria del plástico

Dentro de la industria del plástico y del hule, la fabricación de productos de plástico

genera cerca del 80% de la producción de la industria, el porcentaje restante es

generado por la fabricación de productos de hule. En la siguiente tabla se pueden

observar algunos indicadores de la industria del plástico.

Tabla 4.1 Indicadores industria del plástico en México

Año Actividad Económica
Unidades

económicas
Personal
ocupado

Producción
bruta (mdp)

Consumo
intermedio

(mdp)

Valor
agregado

(mdp)

2009

Industrias manufactureras 436,851 4,661,062 4,879,547 3,396,178 1,483,369

 Industria del plástico y del hule 4,936 234,936 187,648 130,171 57,476

 Fabricación de productos de
plástico

4,102 195,697 157,113 110,033 47,081

 Fabricación de productos de hule 834 39,239 30,534 20,139 10,396

2014

Industrias manufactureras 489,530 5,073,432 6,745,772 5,009,666 1,736,106

 Industria del plástico y del hule 5,460 297,036 240,997 186,717 54,280

 Fabricación de productos de plástico 4,415 247,011 193,741 154,398 39,344

 Fabricación de productos de hule 1,045 50,025 47,255 32,319 14,936

2017*

Industrias manufactureras 551,653 5,369,844 8,845,528 6,836,088 2,076,388

 Industria del plástico y del hule 5,841 328,699 310,145 257,531 59,476

 Fabricación de productos de
plástico

4,767 273,587 244,648 211,380 40,807

 Fabricación de productos de hule 1,078 55,115 66,766 46,314 20,510

Fuente: Elaboración propia con base en datos de Censo Económico 2004, 2009 y 2014.

* Estimación propia

32

En cuanto al sector de la fabricación de tubería y conexiones y tubos para embalaje

se registró, en los últimos años, que la capacidad de generación de empleo de

producción se ha contraído pues emplea 20% menos que en 2009. De igual manera,

la producción generada disminuyó 4%.

 Tabla 4.2 Indicadores de fabricación de tubería y conexiones y tubos para embalaje

Actividad Económica

2009 2014 2017*

Fabricación
de

productos
de plástico

Fabricación de
tubería y

conexiones y
tubos para
embalaje

Fabricación
de

productos
de plástico

Fabricación de
tubería y

conexiones y
tubos para
embalaje

Fabricación
de

productos
de plástico

Fabricación de
tubería y

conexiones y
tubos para
embalaje

Personal ocupado total 195,697 7,911 247,011 6,927 313,523 6,367
Producción bruta total
(mdp)

157,113 8,811 193,741 6,809 333,914 8,458

Consumo intermedio
(mdp)

110,033 6,117 154,398 5,475 321,337 8,077

Valor agregado (mdp) 47,081 2,694 39,344 1,335 42,844 1,060
Formación bruta de
capital fijo (mdp)

4,650 390 5,885 233 8,251 359

Total, de gastos (mdp) 117,196 6,624 162,712 5,608 327,027 7,493
Total, de ingresos
(mdp)

160,214 9,025 201,304 6,839 352,457 8,359

Fuente: Elaboración propia con base en datos de Censo Económico 2004, 2009 y 2014.
* Estimación propia, traspolación con base en tasas de crecimiento promedio anuales.

Oferta de tubería para instalaciones eléctricas

Las principales empresas que conforman la oferta de tubería de plástico en México

para instalaciones eléctricas son Kantek, Tupssa, ADS Mexicana, Nexflex, Dura-

line, Extrumex y Poliflex. Algunas empresas ofertan una gran variedad de productos

de plástico, y otras son especializadas en la producción de tubería para

instalaciones eléctricas.

KANTEK

Denominada bajo la razón social Kan Teknology S.A. de C.V. está ubicada en la

ciudad de León, Guanajuato, opera desde 1997 fabricando tuberías sanitarias

incluyendo posteriormente la inyección de conexiones sanitarias. Hoy en día fabrica

productos de PVC y polietileno de alta densidad, a su vez imparte cursos de

capacitación.

33

Su gama de productos esta dirigidos para los mercados de la infraestructura,

la plomería y la electricidad. Dentro del rubro de la electricidad maneja dos tipos de

tubería: tubería PEAD lisa Conduit y tubería corrugada Conduit.

La tubería Conduit corrugada KANTEK, está fabricada con polietileno de alta

densidad, con doble pared (interna lisa y externa corrugada). Es fabricada bajo la

norma NRF-057-CFE-2009 de la Comisión Federal de Electricidad (CFE), revisada

y avalada por LAPEM (Laboratorio de Pruebas Equipos y Materiales) de CFE, para

el uso de “tuberías de polietileno de alta densidad para sistemas de cableado

subterráneo”. Esta destina para la aplicación: instalaciones subterráneas de

cableado eléctrico; telecomunicaciones y fibra óptica.

TUPSSA

Denominada bajo la razón social Tubos y Plásticos del Sureste, S.A de C.V. está

ubicada en la ciudad de Mérida, Yucatán; opera desde 1974 fabricando conductores

constructivos. Dentro de su gama de productos maneja tuberías para riego y

poliductos para la construcción; en los últimos años ha invertido en maquinaria para

la fabricación de tubería corrugada flexible de ½, ¾ y 1 pulgada para el sector del

mercado de la electricidad.

La tubería TUPSSAFLEX está fabricada con polietileno de alta densidad,

bajo la norma NOM 001 sede 2005 (instalaciones eléctricas). Producen tubería ultra

reforzada, reforzada y económico.

ADS Mexicana

Denominada bajo la razón social ADS Mexicana, S.A. de C.V. está ubicada en tres

puntos geográficos de la República Mexicana, que son: Santa Catarina, Nuevo

León; Guasave, Sinaloa; Jilotepec, Estado de México. Opera desde 1999. Ofrece

tubería corrugada de polietileno de alta densidad para los mercados: sanitario,

fluvial, turístico, minero, agrícola, eléctrico, telecomunicaciones y deportivo.

34

Cuenta con certificaciones de planta como: ISO 90001, ISO 17025, Industria

Segura (PROFEPA). Por otra parte, las tuberías están certificadas bajo LAPEM

(Laboratorio de Pruebas Equipos y Materiales) de CFE.

ADS Mexicana fabrica poliducto corrugado en dos presentaciones conduit en

tramo y en rollo, para aplicaciones en edificaciones subterráneas, conduit transición

y telecomunicaciones. En distintos diámetros, que van desde ½ a 12 pulgadas.

NEXFLEX

Denominada bajo la razón social NEX-FLEX S.A de C.V. está ubicada en la ciudad

de Zapopan, Jalisco; es una empresa joven que fabrica productos ferreteros y

eléctricos, construcción y telecomunicaciones. Su gama de productos va dirigido al

rubro de la construcción, ferretero, eléctrico y telecomunicaciones.

Ofrece tubería corrugada de polietileno de alta densidad, la cual se divide en

dos líneas, como se muestra en la siguiente tabla:

Tabla 4.3 Tuberías de plástico para instalaciones eléctricas en el mercado mexicano.

Producto Subproducto Características

Poliducto Corrugado Nexflex

Estándar (naranja) -Presentan guía de acero.
-Fabricado con polietileno de alta
densidad Virgen.
-Marca distintiva cada metro para
hacer más fácil su utilización.

Reforzado (rojo)

Poliducto Corrugado Reflex Eco Reflex

Utiliza un porcentaje de material
reciclado, para fomentar la cultura
sustentable. Disponible ½ “ y ¾ “
con guía o sin ella.

Fuente: Elaboración propia

Los poliductos de Nexflex están fabricados bajo la norma NMX-J-542-ANCE-2006;

ANCE es la Asociación de Normalización y Certificación, que realiza certificaciones

en el sector eléctrico, y con diversas pruebas de calidad que se realizan

internamente.

Dura-Line

Es un corporativo estadounidense, que es líder global de en productos de polietileno

de alta densidad (HDPE), que fue adquirido por Mexichem empresa mexicana

35

dedicada a la producción de productos químicos y petroquímicos en septiembre de

2014. Este corporativo tiene presencia en Asia, Europa y Sudáfrica. En México, está

ubicada en dos puntos geográficos, que son: Querétaro y San Luis Potosí.

Dentro de su amplia gama de productos que se manejan, están destinado a

tres sectores importantes que son: telecomunicaciones, energía, gas y agua. Dentro

del rubro de ductos para cableado eléctrico, es importante señalar que no son

corrugados.

Dura-Line fabrica sus productos bajo normas nacionales e internacionales

como: NRF 057 de Comisión Federal de Electricidad (CFE) en producción y calidad

de ductos para la electricidad. Todos sus procesos están certificados bajo la ISO

9001.

EXTRUMEX

Denominada bajo la razón social Extrumex S.A. de C.V. está ubicada su planta

productora en Santa Catarina Nuevo León y cuenta con oficinas en: Guadalajara,

Ciudad de México y Villahermosa, Tabasco. Opera en el mercado nacional de

tuberías y conexiones de polietileno de alta densidad desde hace 35 años. Su

amplia gama de productos satisface necesidades de agua potable, minería, drenaje,

hidroagrícola, riego por aspersión, acuacultura, gas y cableado eléctrico o fibra

óptica.

Dentro del rubro de tubería para uso eléctrico, Extrumex cuenta con su marca

registrada, que es extrpak, la cual es una tubería para alojar y proteger el cableado

eléctrico y de fibra óptica, está fabricado con resina de polietileno de alta densidad

y alto peso molecular, todas estas características cumplen con las especificaciones

de la norma NMX-E 246 SCFI para el tubo de polietileno ocupado para la instalación

eléctrica por parte se la Comisión Federal de Electricidad.

Directorio

Tabla 4.4 Empresas del sector en México.

Nombre de la
Empresa

Dirección Teléfono Sitio Web

36

KANTEK
Av. Transportistas, 804 Col.
San Nicolás Palote, León,

Guanajuato.

Tel: 01 477 119
3085

http://www.kantek.com.mx/kantek/

TUPSSA
Calle 19, Ciudad Industrial,

Mérida, Yucatán.
Tel: 01 999 946

1022
http://tupssa.com/portal/

ADS
MEXICANA

Carr. Villa de García Km.
0.800 Zona Industrial

Poniente C.P. 66360, Santa
Catarina, Nuevo León,

México

Tel.: +52 818625-
4500

Fax: +52 818308-
4641

http://www.adsmexicana.com/

NEX-FLEX
Av. Del Tigre No. 2181 Col.

El Tigre, Zapopan, CP
45203 Jalisco., México

Tel. +52 (33) 3834-
5880/83/84 Fax.
+52 (33) 3834

5881/01

http://nexflex.com.mx/

DURA-LINE
Av. 5 de febrero 1209, Zona

Industrial Carrillo Puerto,
Querétaro, Querétaro.

Tel. 01 442 210
9026

http://www.duraline.mx/

EXTRUMEX
Calle Lerdo de Tejada 899,

Col. El lechugal, Santa
Catarina, NL

Tel. 01 81 8336
0695

http://extrumex.com.mx/

Fuente: Elaboración propia con base en datos de páginas web empresas.

Cuota de mercado de tubería para instalaciones eléctricas

En México, de acuerdo con la Encuesta Anual de la Industria Manufacturera, en el

2015 existían 30 establecimientos dedicados a la fabricación de productos de

tubería y conexiones, y tubos para embalaje. En el mercado tienen actividades

Kantek, Tupssa, ADS mexicana, Nexflex, Dura-line y Extrumex asi como POLIFLEX.

Gráfico 4.1 Cuota de mercado de tubería corrugada flexible según empresa

Fuente: Poliflex

Poliflex
58%

Kantek
16%

ADS mexicana
10%

Nexflex
6%

Dura-line
4%

Extrumex
4%

Resto
2%

37

Precios de mercado

Los precios de los principales productos competidores en el mercado mexicano

muestran la competitividad de POLIFLEX, pues el precio de la tubería corrugada

tiene variabilidad de acuerdo con la marca, al diámetro y a la aplicación final del

producto.

Tabla 4.5 Precios de mercado de tubería en México, según empresa.

Empresa Descripción Tamaño Precio (usd)

Kantek
Tubería conduit

eléctrico (en tramos
de 6.10 m)

3” $47.02
4” $65.52
6” $124.94
8” $193.80
10” $291.53

Tupssa

Poliducto corrugado
naranja (rollo de 50

m) con guía
¾” $16.69

Poliducto corrugado
naranja (rollo de 50

m) con guía
1”

$27.86

Fuente: Elaboración propia con base en datos proporcionados por sigasa.com y mastubo.com

Certificaciones en el sector

Las normas y certificaciones para productos tienen la finalidad de regular los

procesos técnicos y de calidad durante el proceso de producción. Estás, son

emitidas por instituciones públicas y privadas. A continuación, se presentan las

principales normas que se encuentran en el mercado mexicano para los productos

de plástico.

Norma oficial mexicana (NOM)

Son regulaciones técnicas obligatorias expedidas por las dependencias

normalizadoras competentes a través los Comités Consultivos Nacionales de

Normalización, conforme al artículo 40 de la Ley Federal sobre Metrología y

Normalización (LFMN), la cual establece reglas, especificaciones, atributos,

directrices, características o prescripciones aplicables a un producto, proceso,

instalación, sistema, actividad, servicio o método de producción u operación, así

38

como aquellas relativas a terminología, simbología, embalaje. marcado o etiquetado

y las que se le refieran a su cumplimiento o aplicación (Secretaría de Economía,

2017)

Las NOM relacionadas a los tubos de polietileno, ocupados para las

instalaciones eléctricas son:

• NOM-001-SEDE-2012- “Instalaciones Eléctricas (Utilización)” (Universidad

Politécniica de Tulancingo, 2017)

Norma mexicana (NMX)

Son aquellas elaboradas por un organismo nacional de normalización, o la

Secretaría de Economía en ausencia de ellos, conforme el artículo 54 de la LFMN,

la cual prevé para uso común y repetido reglas, especificaciones, atributos métodos

de prueba, directrices, características o prescripciones aplicables a un producto,

proceso, instalación, sistema, actividad, servicio o método de producción u

operación, así como aquellas relativas a terminología, simbología,

embalaje marcado o etiquetado (Secretaría de Economía, 2017)

Las NMX relacionadas a los tubos de polietileno, ocupados para las

instalaciones eléctricas son:

• NMX-E-036-1977- “Tubos flexibles de polietileno de baja densidad para

alojar y proteger conductores eléctricos”

• NMX-E-014-CNCP-2006- “Industria del plástico-resistencia al aplastamiento

en tubos y conexiones-Método de ensayo”

• NMX-E-025-CNCP-2005- “Industria del plástico-tubos y conexiones-

combustibilidad de los plásticos-Método de ensayo”

• NMX-E-029-CNCP-2005- “Industria del plástico-resistencia al impacto en

tubos y conexiones-método de ensayo” (Secretaría de Economía, 2017)

39

Normas de referencia (NRF)

Son normas elaboradas por las entidades de la administración pública de

conformidad con lo dispuesto por el artículo 67 de la LFMN, para aplicarlas a los

bienes o servicios que adquieren, arrienden o contratan cuando las normas

mexicanas o internacionales no cubran los requerimientos de las mismas o sus

especificaciones resulten obsoletas o inaplicables. (Secretaría de Economía, 2017)

Las normas de referencia que se encargan de tubos de polietileno son:

• NRF-057-CFE-2009- “Tubos de polietileno de alta densidad para sistemas

de cableado subterráneo” (Diario Oficial de la Federación , 2009)

Asociación de Normalización y Certificación A.C. (ANCE)

Es una institución privada sin fines de lucro, que brinda apoyo en materia de

certificación de producto para el sector eléctrico.

Las normas ANCE que hacen referencia a los tubos de polietileno son:

• NMX-J-542-ANCE-2006- “Tubo corrugado (flexible) no metálico para la

protección de conductores eléctricos- Especificaciones y métodos de prueba”

• NMX-E-242/1-ANCE-CNCP-2005- “Industria del plástico-tubos de polietileno

de alta densidad (PEAD) para instalaciones eléctricas subterráneas

(Conduit)-especificaciones y metodos de prueba-parte 1: pared corrugada”

(Secretaría de Economía, 2017)

Tabla 4.6 Certificaciones de productos para instalaciones eléctricas según empresa

Nombre Certificación Entidad que certifica

POLIFLEX

NMX-J-542-ANCE-2006 ANCE

NRF-057-CFE-2009
LAPEM (Organismo aprobado

por CFE)

Kantek ------- -------

Plastic Tecnology ------- -------

Primeko ISO 9001 ISO

Durman NOM-E-014-CNCP-2006 NOM

40

NMX-E-025-CNCP-2005 NMX

Extrumex ------- -------

ADS mexicana

NRF-057-CFE-2009
LAPEM (Organismo aprobado

por CFE)

ISO 9001
EMA (Organismo aprobado

ISO)

Tupssa NOM-001-SEDE-2012 NOM

Dura line ISO 9001
CMX (Organismo aprobado

por ISO)

Fuente: Elaboración propia con base en páginas web de empresa

4.2 Descripción de Colombia

El nombre oficial es República de Colombia, es parte de los países que conforman

Sudamérica. Ubicada en el norte de Sudamérica, Colombia colinda al norte con

Panamá, al este con Venezuela, al oeste con Ecuador y Panamá, y al sur con Brasil.

Asimismo, cuenta con costas en el Pacífico y en el Atlántico, y esta inmiscuida de

sur a norte por los Andes. La extensión territorial del país es de 1,141,748 km2.

Indicadores sociales y demográficos

Colombia está dividido en 33 departamentos; siendo Bogotá, Distrito Capital, su

capital. Los departamentos más importantes de acuerdo con el tamaño de población

y con la actividad económica son: Bogotá, Antioquia, Valle del Cauca y

Cundinamarca.

Colombia cuenta con una superficie de 1.142 millones km², convirtiéndolo en

el cuarto país en extensión territorial en Sur América. En términos del tamaño

poblacional, de acuerdo con el Sistema Estadístico Nacional, Colombia contaba con

48,747,708 habitantes en el año 2016. De acuerdo con proyecciones del mismo

instituto, se calcula que para 2017 la población sea de 49,291,609 habitantes, y para

2020 serán aproximadamente 50,911,747, posicionándolo como el tercer país en

Sur América, en términos de población.

41

Tomando en cuenta las tasas de crecimiento poblacional de Colombia, en los

últimos 7 años se puede decir que el departamento que más crece es La Guajira

(3.09%) seguido de Vichada (2.46%) y Meta (1.97%). Cabe señalar que estás tasas

de crecimiento son superiores a la media nacional, que es de 1.15%.

Tabla 4.7 Principales indicadores demográficos

Indicador 2010 2015

Relación de dependencia (por mil) 546.03 518.74

Edad media de la fecundidad (años) 27.50 27.71

Crecimiento natural (por mil) 14.05 13.07

Tasa media de crecimiento (exponencial) 11.78 11.48

Tasa bruta de mortalidad (por mil) 5.81 5.80

Tasa de migración neta (por mil) -2.26 -1.59

Esperanza de vida al nacer (hombres) 70.67 72.07

Esperanza de vida al nacer (mujeres) 77.51 78.54

Esperanza de vida al nacer (total) 74.00 75.22

 2016

Densidad poblacional 42.70

Tasa de analfabetismo 5.7

Coeficiente de GINI 53.5

Índice de educación (%) 0.67

Índice de Desarrollo Humano 0.720

Fuente: Elaboración propia con base en datos de DANE, Conciliación
Censal 1985-2005 y Proyecciones de Población 2005-2020.

Economía

En cuanto a la dinámica económica de Colombia, en los últimos 7 años, la tasa

promedio de crecimiento del PIB es de 4.15%; el mayor crecimiento se registró en

el periodo 2010-2013.

Considerando el PIB per cápita, en el año 2009 fue de 9,329,881 pesos

colombianos, es decir, 504,045.43 dólares, mientras que para el año 2016 fue de

11,111,804 pesos colombianos, lo equivalente a 600,313.56 dólares, lo cual

representa un crecimiento del 19.09%. En la siguiente tabla, las tasas de

crecimiento del PIB y PIB per cápita no son de la misma magnitud, pero siguen la

misma tendencia de crecimiento.

42

Tabla 4.8 PIB real (miles de millones colombianos) y PIB per cápita (pesos
colombianos)

Año
Valor absoluto Tasa de crecimiento

PIB real PIB per cápita PIB real PIB per cápita

2010 424,599 9,329,881

2011 452,578 9,829,122 6.59 5.35

2012 470,880 10,108,664 4.04 2.84

2013 493,831 10,480,042 4.87 3.67

2014 515,528 10,816,380 4.39 3.21

2015 531,262 11,021,255 3.05 1.89

2016 541,675 11,111,804 1.96 0.82

Fuente: Elaboración propia con base en datos DANE

Por otra parte, tomando en cuenta los sectores en la economía colombiana, en

2016, el sector terciario de la economía, es decir, las actividades relacionadas con

los establecimientos financieros, seguros, actividades inmobiliarias y servicios a las

empresas son el principal generador de riqueza en el país al aportar 19.3% al PIB

nacional.

Asimismo, las actividades relacionadas con servicios sociales, comunales y

personales aportan alrededor de 16.62%. Seguido de la rama de comercio,

restaurantes y hoteles con una aportación de 12.5% a la renta nacional. Es por ello

por lo que se puede decir que la economía colombiana es tercerizada.

Por otra parte, las actividades que menos contribuyen a la riqueza nacional

son: Suministro de electricidad, gas y agua (3.54%), Explotación de minas y

canteras (5.40%), Transporte, almacenamiento y comunicaciones (6.44%) y

Agricultura, ganadería, caza, silvicultura y pesca (6.52%). Sin embargo, aunque el

sector terciario tiene un gran peso en la economía colombiana, es necesario

entender que Colombia es un país de base agrícola.

Tabla 4.9 Porcentaje PIB por sector de la economía 2010-2016

Sector\Año 2010 2011 2012 2013 2014 2015 2016

Total 100 100 100 100 100 100 100

Agricultura, ganadería, caza, silvicultura. 6.50 6.25 5.79 5.59 5.66 6.04 6.52

Explotación de minas y canteras. 8.43 11.12 11.00 10.17 8.41 6.41 5.40

Industria manufacturera. 12.76 12.34 12.22 11.82 11.48 11.40 11.51

Suministro de electricidad, gas y agua. 3.61 3.41 3.37 3.34 3.30 3.45 3.54

Construcción. 7.22 7.40 7.98 8.83 9.53 9.28 9.38

Comercio, reparación, restaurantes y hoteles. 11.60 11.35 11.32 11.53 11.73 12.27 12.51

43

Transporte, almacenamiento y comunicaciones. 6.36 5.84 5.66 6.02 6.21 6.60 6.44

Establecimientos financieros, seguros. 19.28 18.37 18.65 18.65 18.91 19.23 19.61

Actividades de servicios sociales y comunales. 15.83 15.13 15.51 16.05 16.35 16.65 16.62

Fuente: Elaboración propia con base en datos DANE

4.3 El sector de la tubería para instalaciones eléctricas

colombiano

Los principales indicadores de la industria de artículos de plástico son analizados

en la siguiente sección; se muestran los niveles de variables como el empleo, la

producción, valor agregado y nivel de ventas. También, se contempla el nivel de

importación de Colombia referente a la tubería de plástico.

Indicadores de la industria de artículos de plástico

En términos del nivel del empleo generado por la industria de artículos de plástico,

en el año 2015 el personal ocupado total fue de 1,395,093 personas; el 17.88% es

empleo temporal y 82.12% es empleo fijo. El valor total de la producción fue de

443,371,411 mil pesos.

En cuanto a las necesidades de la materia prima para lograr la

transformación, esta es abastecida por proveedores nacionales (58.35%) y el

41.65% es consumo de origen extranjero. Los principales proveedores de polietileno

son países asiáticos y México. (DANE, 2015).

Tabla 4.10 Indicadores de la industria de fabricación de artículos de plástico, 2015

Indicador Unidad de medida Valor

Personal ocupado (Mujeres) Persona 503,330

Personal ocupado (Hombres) Persona 891,763

Personal Persona 1,395,093

Personal temporal directo Persona 249,414

Valor agregado Miles de pesos 168,307,383

Valor de la materia prima consumida Miles de pesos 244,627,325

Valor de materia prima en el exterior Miles de pesos 54,937,053

Porcentaje consumo origen extranjero Porcentaje 41.65

Valor de la producción Miles de pesos 443,371,411

Valor unitario de venta Miles de pesos 434,664,394

Fuente: Elaboración propia con base en datos Encuesta Anual Manufacturera

44

El crecimiento del sector ha sido impulsado por la incorporación de una mayor

diversidad de productos de seguridad industrial en el mercado a disposición del

consumidor (Aktiva, 2017). De acuerdo con la Encuesta Anual Manufacturera, la

tendencia de fabricación de productos de plástico ha sido de crecimiento.

Tabla 4.11 Producción y ventas de tuberías de polietileno en Colombia, 2007-2016

Año
Producción Ventas

Cantidad (kg)
Valor total (miles de

pesos)
Cantidad (kg)

Valor total (miles de
pesos)

2007 4,903,189 31,320,593 4,606,376 29,269,210

2008 5,476,750 35,124,469 5,191,035 33,125,727

2009 6,117,405 39,390,324 5,849,902 37,490,381

2010 6,833,002 44,174,266 6,592,394 42,430,121

2011 7,632,307 49,539,216 7,429,127 48,020,723

2012 8,525,112 55,555,738 8,372,061 54,347,944

2013 9,522,356 62,302,964 9,434,676 61,508,841

2014 10,636,254 69,869,639 10,632,162 69,613,260

2015 11,880,453 78,355,284 11,981,638 78,785,518

2016 13,270,195 87,871,508 13,502,395 89,166,315

Fuente: DANE - Encuesta Anual Manufacturera

Cabe resaltar que considerando la cantidad producida y la cantidad vendida a partir

del año 2015 es cuando la cantidad vendida de tuberías de polietileno superó a la

cantidad producida. Esta situación refleja un déficit para satisfacer el consumo

nacional, y se considera un aumento eventual en el nivel de importaciones

requeridas.

Importaciones de tubería de plástico

La apertura comercial de Colombia en cuanto a tubos flexibles de plástico ha tenido

un crecimiento. En 2017, a nivel nacional se importó 784,025.6 kg, lo equivalente a

4,192,410.4 valor CIF (usd). De lo cuáles 257,884.7 Kg., es decir, 1,942, 882.5 valor

CIF (usd) fueron dirigidos a Bogotá (Daater, 2018).

45

Tabla #4.12. Importaciones de tubería sin reforzar según departamento, 2017.

Departamento Valor CIF (usd) Valor FOB (usd) Peso neto (kg)

Nacional 4,192,410.4 3,971,821.3 784,025.6

Bogotá 1,942,882.5 1,827,834.5 257,884.7

Antioquia 1,134,387.4 1,089,823.6 195,391.4

Valle del Cauca 286,029.1 272,501.6 20,504.0

Cundinamarca 245,958.5 231,536.3 20,571.4

Norte de Santander 144,792.4 138,584.2 204,710.0

Resto de departamentos 438,360.4 411,541.2 84,964.0

Fuente: Elaboración propia con base en datos de Daater

Los datos proporcionados en la tabla 4.12, son representados visualmente en el

siguiente gráfico:

Gráfico 4.2 Importaciones de tubería sin reforzar según departamento.

El primer proveedor de tubería sin reforzar es Avianca Inc. con un valor CIF (usd)

390,839.55. En la siguiente tabla se muestran los demás principales proveedores a

Colombia durante del año 2017 (Daater, 2018). En 2017 los principales puertos

mediante los cuales se han ingresado las importaciones de tubería son los

mostrados en la siguiente tabla.

Bogotá
46%

Antioquia
27%

Valle del Cauca
7%

Cundinamarca
6%

Norte de
Santander

3%

Resto de
departamentos

11%

IMPORTACIONES DE TUBERÍA SIN REFORZAR SEGÚN
DEPARTAMENTO, 2017

46

Tabla #4.13 Importaciones de tubería sin reforzar según puerto, 2017.

Puerto de ingreso Valor CIF (usd) Valor FOB (usd) Peso neto (kg)

Total 4,192,410.4 3,971,821.3 784,025.6

Cartagena 1,202,511.4 1,139,942.3 273,885.5

Bogotá 1,104,182.0 1,025,103.1 82,760.0

Buenaventura 955,054.6 909,573.1 177,329.7

Medellín 440,523.0 433,221.8 5,242.0

Santa Marta 196,421.7 185,377.7 49,936.5

Resto de puertos 293,717.8 278,603.3 194,871.9

Fuente: Elaboración propia con base en datos de Daater

De manera más visual los datos proporcionados por la tabla anterior son

representados el siguiente gráfico:

Gráfico 4.3 Importaciones de tubería sin reforzar según puerto

Cartagena
29%

Bogotá
26%

Buenaventura
23%

Medellín
10%

Santa Marta
5%

Resto de puertos
7%

Importaciones de tubería sin reforzar según puerto, 2017

47

Tabla 4.14 Importaciones de tubería sin reforzar según proveedor, 2017

Proveedor
Valor CIF

(usd)
Valor FOB

(usd)
Peso neto (kg)

Total 4,192,410.4 3,971,821.3 784,025.6

Avianca Inc 390,839.55 389,574.59 241.46

Air and Fluids Equipmente LLC 223,626.30 216,853.96 10,883.96

Afa Plasticos Ltda 213,150.02 197,786.05 37,097.53

Polyban Internacional S.A. 191,411.67 188,164.08 80,542.10

Rio Chico S.A. 149,579.34 145,680.00 48,332.74

Festo Ag & Co Kg 146,429.22 139,529.99 1,947.54

Mexichem Soluciones Integrales Holding S.A. de C.V. 117,490.58 115,500.00 40,390.00

Industrias Plasticas por Extrusión S.A. 114,589.81 103,736.00 35,717.10

Kuriyama of America Inc 109,096.09 103,512.39 14,873.56

Unique S.A. 106,526.64 99,246.09 8,259.97

Resto de proveedores 2,429,671.17 2,272,238,17 505,739.60

Fuente: Elaboración propia con base en datos de Daater

Las aduanas por las que entró la mayoría de la tubería que fue importada a

Colombia durante el 2017 son los mostrados en la siguiente tabla:

Tabla 4.15 Importaciones de tubería sin reforzar según aduana, 2017

Aduana Movimientos

Total 2073
Aduanas de Bogotá 1128
Aduanas de Cartagena 300
Impuestos y Aduanas de Buenaventura 222
Aduanas de Medellín 154
Impuestos y Aduanas de Santa Marta 78
Aduanas de Cali 61
Aduanas de Barranquilla 46
Aduanas de Cúcuta 32
Impuestos y Aduanas de Ipiales 25
Impuestos y Aduanas de Riohacha 22
Impuestos y Aduanas de Pereira 3
Impuestos y Aduanas de Urabá 2

Fuente: Elaboración propia con base en datos de Daater

Los datos mostrados en la tabla anterior son representados a continuación:

48

Gráfico 4.4 Importaciones de tubo reforzado según aduana

En cuanto a quiénes son los principales importadores, se encuentran en la siguiente

tabla, donde en primer lugar se encuentra la empresa Aerovías del Continente

Americano S.A. Avianca con importaciones durante el 2017 de 471,749.43 valor CIF

(usd) (Daater, 2018):

Tabla #4.16 Importaciones de tubería sin reforzar según importador, 2017

Razón social de importador Valor CIF (usd) Valor FOB (usd) Peso neto (kg)

Total 4,192,410.4 3,971,821.3 784,025.6

Aerovias del Continente Americano S.A. Avianca 471,749.43 469,654.09 290.87

Festo S.A.S 313,752.98 301,577.75 6,156.34

Gomez Velasquez S.A.S 223,626.30 216,853.96 10,882.96

Mexichem Colombia S.A.S. 214,554.84 209,861.53 71,349.53

Haceb Whirlpool Industrial S.A.S 213,150.02 197,786.05 37,097.53

C.I. Union de Bananeros de Uraba 182,725.11 179,655.31 75,991.50

Agropecuaria Aliar S.A. 149,620.94 145,703.50 48,334.40

Diana Corporacion S A S 113,560.55 103,330.00 35,568.90

Surtiminas S.A.S. 109,096.09 103,512.39 14,873.56

Yanbal De Colombia S.A.S 106,526.64 99,246.09 8,259.97

Resto de importadores 2,755,576.82 2,576,087.94 658,247.33

Fuente: Elaboración propia con base en datos de Daater.

54%

15%

11%

7%

4%

3% 2%

2%

1%

1%

0%

0%

Importaciones de
tubo reforzado
según aduana

Aduanas de Bogotá

Aduanas de Cartagena

Impuestos y Aduanas de
Buenaventura

Aduanas de Medellín

Impuestos y Aduanas de Santa
Marta

Aduanas de Cali

Aduanas de Barranquilla

49

En la siguiente tabla se puede observar cuáles son las empresas que se encuentran

exportando tubos desde México hacia Colombia, se destaca que la mayoría tiene

únicamente un producto o servicio comercializado.

Tabla 4.17 Lista de empresas mexicanas exportadoras de tubos de plástico hacia Colombia

Nombre de la empresa
Número de categorías de

productos o servicios
comercializados

Número de
empleados

País Ciudad

Cebal Américas de
Reynosa, S. de R.L. de

C.V.
1 211 México Reynosa

Eaton Technologies, S.
de R.L. de C.V.- Eaton

Aeroquip
2 480 México

Santa Rosa de
Jauregui

Multitube Medical
Devices, S.A. de C.V.

1 40 México Mexicali

Fuente: Trade Map (2017)

4.4 Consideraciones políticas y legales

Colombia, conocido oficialmente como República de Colombia, es una nación

democrática, la cual está organizada políticamente por 32 departamentos

descentralizados y un distrito que es Bogotá, la cual funciona como sede del

gobierno nacional.

El gobierno de Colombia es una república, la cual se rige bajo la Constitución

Política Colombiana de 1991; en ésta se prescribe la división del poder en tres

apartados y la elección de representantes por medio del voto popular.

• Ejecutivo: Representado por el presidente, quien es el jefe de Estado. El

Presidente y el Vicepresidente son elegidos por sufragio universal por un

período de cuatro años con posibilidad de reelección. Su actual Jefe de

Estado es Juan Manuel Santos Calderón, que está a punto de terminar su

50

mandato, ya que en mayo de 2018 se llevaran a cabo las próximas

elecciones presidenciales.

• Legislativo: La legislatura colombiana es bicameral cuenta con una cámara

del senado (cámara alta) y la cámara de diputados (cámara baja). Los

miembros de ambas cámaras son elegidos por un período de cuatro años

por sufragio universal. Los principales partidos políticos en Colombia: Partido

Social de la Unidad Nacional (UN); Centro Democrático (CD); Partido

Conservador (PC); Partido Liberal (PL); Polo Democrático Alternativo (PDA)

y Partido Verde.

• Judicial: Representada por la Corte Suprema de Justicia, compuesta por la

Cámara Civil - Agraria y Laboral, cada una con 7 jueces y la Cámara Penal

con 9 jueces. El tribunal Constitucional, compuesto de 9 magistrados. El

Consejo de Estado, que consta de 31 miembros. El Consejo Superior de la

Judicatura, compuesto por 13 magistrados. Los magistrados son nominados

por el presidente y elegidos por el senado. Los jueces son nombrados por la

Suprema Corte con una duración de 8 años.

Normas y reglas colombianas

Las recomendaciones realizadas por Luis Botero, es importante considerar la

normatividad colombiana en términos del proceso para ingresar al mercado. El

Reglamento Técnico de Instalaciones Eléctricas (RETIE) establece las

especificaciones técnicas que deben cumplir los productos que se utilicen en las

instalaciones eléctricas; y las Normas Técnicas Colombianas manifiestan un

cumplimiento obligatorio (L. Botero, comunicación personal, 5 de junio de 2018).

De acuerdo con el Mtro. Hernando Ramírez, experto en normatividad,

miembro del Instituto de Capacitación del Plástico y del Caucho (ICIPC), la

normatividad colombiana es clara y está establecida en la RETIE. Asimismo, dentro

de la NTC, la norma 2050 establece los lineamientos para realizar instalaciones

eléctricas, y la norma 979 es indispensable para la comercialización del producto

51

para instalaciones técnicas (H. Ramírez, comunicación personal, 5 de junio de

2018).

Cabe resaltar que la norma 979 está diseñada para productos de PVC; sin

embargo, esta norma puede aplicarse para productos de polietileno. De acuerdo

con Ramírez, ante la nula existencia de normatividad colombiana para productos de

polietileno se puede tomar como base la norma 979 para lograr comercializar el

producto en el mercado (H. Ramírez, comunicación personal, 5 de junio de 2018).

Las instalaciones eléctricas y los materiales utilizados en ellas se encuentran

regulados por el Código Eléctrico Nacional a través del Instituto Colombiano de

Normas Técnicas y Certificación. Este código contiene la Norma Técnica

Colombiana NTC 2050 y menciona las características necesarias para el uso de

tubería corrugada flexible:

• Sección 343. Tubo Conduit Subterráneo no metálico con conductores: El

tubo Conduit no metálico debe estar hecho de un material resistente a la

humedad y a los agentes corrosivos. También puede ser suministrado en

carretes sin que se rompa o tuerza y debe ser de resistencia suficiente

para soportar malos tratos, como golpes o aplastamientos, tanto durante

su manipulación como durante su instalación, sin que sufran daños.

De igual manera, menciona los tamaños permitidos:

a) Mínimo. No se deben usar tubos Conduit subterráneos no metálicos con

conductores que tengan un diámetro comercial inferior a 21 mm (1/2

pulgada).

b) Máximo. No se deben usar tubos subterráneos no metálicos con

conductores que tengan un diámetro comercial superior a 114 mm (4

pulgadas). 343-6. Desbastado. En sus terminaciones, los tubos. (IDR , s.f.).

El producto POLIFLEX cumple con la norma debido a que la cuenta con una

resistencia al aplastamiento que va de los 40 a los 60 kg, resistencia al calor para

soportar temperaturas de 60 a 90 ⁰C sin que la tubería se deforme. De igual manera,

52

el producto tiene un aguante a la tensión eléctrica de 2000 V, no se daña al estar

en contacto con agentes químicos y es impermeable a la humedad.

En términos de la designación del tubo requerida en el Código Eléctrico

Nacional y los tamaños producidos actualmente por POLIFLEX, existe una

diferencia en los milímetros que están asociados a la ½ pulgada, pues en Colombia

se considera un tamaño de 21 mm y México considera 16 mm. Por ello, la

comercialización del producto exigiría una modificación para ser compatible. Los

fabricantes extranjeros que desean competir en el mercado colombiano deben

realizar las adaptaciones a su producto para lograr cumplir con la normatividad. Del

mismo modo POLIFLEX debe hacer dicha adaptación, pero no es un impedimento

puesto que la maquinaria utilizada puede ser regulada para adaptar el diámetro del

tubo.

Por otro lado, en lo relativo a la certificación se tiene el siguiente artículo:

• Art. 110-2- Certificación: El INCONTEC (Instituto Nacional de Normas

Técnicas y Certificación) y el CIDET (Corporación Centro de Investigación

y Desarrollo Tecnológico del Sector Eléctrico) son las entidades que

aprueban los elementos a usar en las instalaciones eléctricas y equipos.

Es necesario que todo elemento que se instale esté certificado por una de

estas entidades en Colombia o por una entidad internacional reconocida

por las autoridades. (Construdata, 2016)

Para el uso de tubos en las instalaciones eléctricas es necesario que estos cumplan

con las Norma Técnica Colombiana- NTC 979, regida por el ICONTEC, y aunque

indica que es para tubos de PVC, es la norma de referencia, ya que el tubo de

Polietileno aún no tiene una NTC propia.

Norma Técnica Colombiana- NTC 979

Tubos y curvas de Poli (Cloruro de Vinilo) rígido (PVC rígido) para alojar y proteger

conductores eléctricos y cableado telefónico. Esta norma cubre los requisitos para:

53

- Tubos conduit eléctricos y telefónicos de poli (cloruro de vinilo) rígido tipo

liviano TL (ó Tipo A). Schedule 40 y 80 y curvas fabricadas a partir de y para

uso con este tipo de conduit.

- Los tubos y curvas de tipo TL de PVC rígido mencionados en el numeral 1.1

están destinados para aplicaciones a temperatura ambiente hasta de 50 °C

y menores. Los tubos y curvas de PVC rígido tipo Schedule 40 y Schedule

80 pueden ser empleados con conductores especificados para 90 °C (194

°F). Los tubos y curvas de PVC rígido tipo TL están destinados para uso con

conductores especificados para 75 °C (167 °F).

- Los tubos de PVC rígido Schedule 40 pueden ser utilizados en aplicaciones

superficiales dentro de edificaciones o expuestos a la luz solar y ambiente.

Para uso exterior también pueden estar enterrados directamente o

embebidas en concreto.

- Los tubos de PVC rígido Schedule 80 pueden ser utilizados en cualquier

aplicación de los tubos de Schedule 40. Adicionalmente pueden emplearse

para su instalación en postes de acuerdo con lo especificado en el Código

Eléctrico Nacional.

- Los tubos de PVC rígido conduit y las curvas cubiertos por esta norma están

destinados para su uso como ductos rígidos no metálicos para alambres y

cables especificados de acuerdo con el Código Eléctrico Nacional.

- El tubo conduit tipo TL de PVC rígido está destinado a ser embebido en

concreto en cualquier localización.

- A menos que la redacción de un requisito específicamente lo limite, cada uno

de los requisitos en esta norma aplica para todos los tipos de tubos.

- Los tubos y curvas Tipo conduit eléctrico de fibra impregnada, son cubiertos

separadamente en la norma UL 543.

- Los tubos y curvas de PVC rígido cubiertos por esta norma están destinados

a ser unidos a cajas y accesorios de PVC rígido en campo, por medio de un

elemento que es o contiene un solvente para PVC.

- Un producto que contiene desarrollos, características, componentes,

materiales o sistemas nuevos o diferentes, de aquellos cubiertos por los

54

requisitos de esta norma y que involucren un riesgo de fuego, corto circuito

o daño a personas, debe ser evaluado para sus componentes adicionales y

para los requisitos de producto terminado a fin de mantener un nivel

aceptable de seguridad, según lo originalmente previsto por esta norma.

- Por acuerdo cliente-proveedor, para aplicaciones específicas ó usos en

ciertas longitudes la tubería puede ser embarcada con o sin campanas

integrales de PVC ó con adaptadores en vez de campanas.

- Un producto cuyos desarrollos, características, componentes, materiales o

sistemas entren en conflicto con los requisitos de esta norma, no pueden ser

evaluados para cumplimiento con esta norma. Donde se considere

apropiado, la revisión de los requisitos debe ser propuesta y adoptada en

acuerdo con los métodos empleados para desarrollo, revisión, e

implementación de esta norma.

Requisitos generales

• Cuando se observen a simple vista, los extremos de los tubos, aunque sean

biselados deben tener un corte perpendicular a su eje.

• A simple vista y a lo largo del tubo, las superficies interna y externa de los

tubos deben ser uniformes en color, y deben estar exentas de grietas, fisuras

y perforaciones o incrustaciones de material extraño.

• Los tubos pueden conectarse entre sí por medio de accesorios del mismo

material, o de otro que sea adecuado, o por medio de uniones mecánicas.

• Las curvas deben fabricarse a partir de tubos que cumplan con las

especificaciones de esta norma.

Tratados y Acuerdos Comerciales

Tratado de Libre Comercio México-Colombia

55

El Tratado de Libre Comercio entre México y Colombia tiene como antecedente el

TLC entre México, Colombia y Venezuela, suscrito en 1994. En 2006, Venezuela

decidió ya no formar parte de este tratado y los compromisos entre México y

Venezuela quedaron sin efecto a partir del 19 de noviembre de 2006.

A raíz del declive de Venezuela, México y Colombia acordaron profundizar el

tratado dando como resultado un protocolo modificatorio bilateral referidas al acceso

de mercado; adecuaciones a las reglas de origen y el cambio de nombre del tratado,

que entró en vigor el 2 de agosto de 2011.

Los principales objetivos del tratado son estimular la expansión y

diversificación del comercio entre los países, eliminar las barreras al comercio y

facilitar la circulación de bienes y de servicios entre los países, y promover

condiciones de competencia leal en el comercio.

Alianza del Pacífico (AP)

La Alianza del Pacifico se creó como iniciativa económica y de desarrollo entre

cuatro naciones de América Latina: Chile, Colombia, México y Perú; funciona como

un mecanismo de articulación política, económica y de cooperación e integración.

Fue constituido formal y jurídicamente el 6 de junio de 2012; sus objetivos se

enlistan de la siguiente forma:

• Construir, de manera participativa y consensuada, un área de integración

profunda para avanzar progresivamente hacia la libre circulación de

bienes, servicios, capitales, personas y economía.

• Impulsar un mayor crecimiento, desarrollo económico y competitividad de

las economías de sus integrantes, con miras a lograr mayor bienestar,

superar la desigualdad socioeconómica e impulsar la inclusión social de

sus habitantes.

56

• Convertirse en una plataforma de articulación política, integración

económica y comercial, y proyección al mundo, con énfasis en la región

Asia-Pacífico.

Asociación Latinoamericana de Integración (ALADI)

Es el mayor grupo latinoamericano de integración. Suscrito el 12 de agosto de 1980,

estableciendo como principios generales: pluralismo en materia política y

económica; convergencia progresiva de acciones hacia la formación de un mercado

común, flexibilidad y multiplicidad en la concentración de instrumentos comerciales.

Está integrada por 13 países: Argentina, Bolivia, Brasil, Chile, Colombia, Cuba,

Ecuador, México, Panamá, Paraguay, Perú, Uruguay y Venezuela.

La ALADI propicia la creación de un área de preferencias económicas en la

región, con el objetivo final de lograr un mercado común latinoamericano, mediante

tres mecanismos:

• Una preferencia arancelaria regional que se aplica a productos

originarios de los países miembros frente a los aranceles vigentes para

terceros países.

• Acuerdos de alcance regional (comunes a la totalidad de los países

miembros).

• Acuerdos de alcance parcial, con la participación de dos o más países

del área.

4.5 Consideraciones económicas.

Las importaciones de tubería de plástico realizada por Colombia se concentran en

tubos flexibles de plástico, sean reforzados o no con otras materias y accesorios,

las importaciones crecieron entre 3 y 4% entre 2015 y 2016. En 2016, 2l valor de

las importaciones de tubería flexible de plástico fue de 20,881 mdd (ITC, 2018).

57

Gráfico 4.5 Crecimiento de la demanda nacional y de la oferta internacional para los productos
importados de Colombia en 2016

Fuente: ITC, 2018

México se ubicó como el principal proveedor de tubería de Colombia, entre 2012 y

2016 el crecimiento de las importaciones fue de más de 30%, llegando a importar

2,076 mdd del producto en 2016.

Gráfica 4.6. Valor importado y tasa de crecimiento de valores importadas de tubos flexibles de
plástico.

Fuente: ITC, 2016

58

El comercio al por mayor de mercancías como la tubería de plástico, alcanzó un

nivel de ventas por 245,901 mmdp en el mercado durante 2016. El crecimiento

promedio de ventas durante 2013-2016 fue de 14% anual, lo cual demuestra el

dinamismo del sector en Colombia (DANE, 2016).

Los niveles de demanda por tubería de plástico por colombianos, hace

atractiva la incursión en el mercado. Altas tasas de crecimiento de las importaciones

de tubería y la destacada participación de México en este rubro potencializan las

oportunidades.

4.6 Consideraciones culturales y sociales

La cultura, vista como el conjunto de creencias y comportamiento de un grupo de

personas, constituye un factor de gran relevancia en el comportamiento del

consumidor debido a que las personas adquieren ciertos productos con base en

deseos y necesidades y a la percepción que tiene cada persona de cierto producto.

En el caso de Colombia, los poliductos que son utilizados para el aislamiento

de los cables eléctricos ya cuentan con varios años en el mercado, por lo cual las

personas ya se encuentran familiarizadas con el producto. Además de que existe

variedad de marcas y características diferentes que permite que el mercado no se

encuentre tan cerrado a nuevas marcas y sobre todo, si este les ofreciera mayores

beneficios.

A pesar de no ser imposible, es probable que si en la cultura colombiana,

este tipo de producto no existiera y marcara un antecedente, entonces en vez de

ser algo favorable, pudiera complicar la aceptación del producto.

Formas de hacer negocios

Características del empresario colombiano

59

De acuerdo con un estudio, el resultado de negociaciones llevadas a cabo por

residentes colombianos es semejante independientemente de la edad, sexo, nivel

de ingreso o de la región del país de la que provienen. Sin embargo, existen

diferencias en términos de la posición de poder en la negociación, las personas de

algunas regiones tienden a sentirse más cómodas al negociar, cuando su

contraparte cuenta con elementos de negociación superiores a las suyas. (Ogliastri,

1995).

Existen elementos que definen de cierta manera el comportamiento de los

colombianos al negociar, se considera que:

• Conocimiento del negocio: Los empresarios colombianos han tenido la

posibilidad de conocer las nuevas tendencias y nuevos productos y

servicios a nivel mundial, y la capacidad de adaptar ese conocimiento a

sus negocios.

• Interés en la innovación: La apertura del mercado colombiano ante la

competitividad mundial ha incentivado a los empresarios locales a

mejorar sus procesos de producción y la gestión del negocio.

• Importancia de la relación personal: El empresario colombiano otorga

una alta valoración a la relación personal para concretar negocios.

• Altamente formal: El empresario colombiano espera que las formas de

negociación sean de buena manera, tener una presentación adecuada

para la ocasión, atender con prontitud sus solicitudes, entre otras

(ProChile, 2016)

Normas de protocolo en reuniones de negocios:

• En las regiones del interior del país el trato personal debe ser muy formal.

• Se utiliza cierto tiempo en las presentaciones para mostrar respeto a la

otra parte. Debe considerarse establecer un tiempo para hacer preguntas

de cortesía, esperar preguntas relacionadas con el viaje, la salud, la

familia y todos los conocidos comunes.

60

• Se utiliza la palabra Doctor para referirse coloquialmente a alguien con

superioridad jerárquica.

• El colombiano es abierto a hablar de cualquier tema, excepto con temas

políticos, drogas y terrorismo.

• Es necesario invertir tiempo para el desarrollo de relaciones personales,

ya que son determinantes para el éxito en Colombia.

• Es importante aceptar invitaciones sociales, ya que son una oportunidad

para construir la confianza y desarrollar relaciones personales.

• Durante reuniones de negocios se suele servir café colombiano, se

recomienda tomarlo y alabar su calidad ya que tiene fama de ser uno de

los mejores del mundo (ProChile, 2016)

• Se debe mostrar interés por la comida, los deportes locales (fútbol), la

música popular y la danza. Es recomendable iniciar conversaciones

entusiastas casuales.

Estrategias de negociación

• A diferencia de otros países latinoamericanos la actividad empresarial no

se concentra sólo en la capital. Además de Bogotá, Medellín y Cali en el

interior, así como Cartagena y Barranquilla en la costa atlántica son

importantes centros de negocios.

• La distribución de productos extranjeros se realiza a través de

distribuidores importadores. Solamente un número reducido de ellos, los

más grandes, tienen cobertura nacional. No existe la figura del agente

comercial, que se sustituye por la del representante.

• La distribución al detalle está dominada por un grupo reducido de

cadenas, algunas nacionales (Almacenes Éxito, Vivero Carulla) y otras

extranjeras (Makro o Carrefour).

• Las negociaciones se desarrollan en un ambiente cordial y amistoso. No

es conveniente entrar directamente a hablar de negocios, sino que

previamente es necesario crear un clima de distensión y confianza.

61

• Hay que evitar cualquier comportamiento brusco. El tono de voz debe ser

bajo y cuidar las expresiones que se utilizan. No se considera positivo

mostrar prisa ni presionar para la toma de decisiones.

• El colombiano utiliza bastantes anglicismos es su lenguaje comercial. Por

ello, aunque los catálogos se presenten en español, no está mal visto

presentar documentación en inglés. Incluso puede dar mayor realce y

fortalecer la imagen de la empresa.

• Es imprescindible tratar de negociar al máximo nivel -con el director

gerente o el propietario si se trata de una empresa familiar-, ya que la

toma de decisiones está muy jerarquizada.

• El negociador colombiano suele mostrar mucho interés por las ofertas que

se le presentan. Sin embargo, es difícil que se comprometa en firme a

realizar negocios. Generalmente, éstos se realizan después de un largo

período de conservaciones.

• Cuando se firma un contrato, bien sea de compraventa, distribución o

representación, debe llevarse a una notaría para su registro de

autentificación.

Un aspecto esencial es la forma de financiación de los negocios que se plantean.

Será el empresario extranjero el que tenga que buscar alternativas financieras y

ofrecer soluciones de pago favorables.

Formas de hacer negocios con el sector de la construcción

El sector de la construcción tiene una forma particular de trabajar, por lo que es

necesario conocer su forma de hacer negocios, para evitar caer en errores futuros

que puedan ocasionar problemas a ambas partes.

Un punto primordial que debe considerarse es el tiempo de pago a los

proveedores, que es de aproximadamente 200 días, por el tipo de contratos que se

utilizan en este sector; por ejemplo, si es una obra contrata con el gobierno, este

realiza pagos hasta que la obra sea finalizada. En este sentido, las empresas

62

proveedoras de materiales de construcción deben tener capacidad financiera para

operar y financiar a las empresas constructoras, pues las rotaciones de cuentas por

comprar tienden a ser considerablemente altas.

Además, para trabajar, principalmente con gobierno, es necesario entrar a

una licitación para ganar la obra, por lo que requieren productos con todas las

certificaciones necesarias, pero sin dejar de lado un costo que permita hacer

competitiva la propuesta por parte de la constructora.

Un aspecto muy importante es el precio, pues requieren los precios más

competitivos del mercado para tratar de mantener los costos bajos y lograr una

mayor utilidad.

En cuestión del comportamiento de los constructores, es importante

mencionar que principalmente tratan de escoger un producto de buena calidad y

bajos precios, a pesar de esto, tienen cierta lealtad hacia ciertas marcas, por lo que

debe existir un factor determinante que los haga cambiar a una marca diferente.

4.7 Mercados objetivo de la tubería corrugada flexible

En este apartado se explicará cómo se realizó la segmentación de mercado

colombiano, para comercializar el poliducto corrugado flexible “Poliflex”. En la

siguiente imagen, se explica de forma gráfica como se segmentó el mercado

colombiano.

Ahora se explicará cada uno de los niveles de mercado colombiano, que se

ilustra en la imagen anterior:

• Mercado global: Es todo el mercado colombiano, que está lleno de

compradores reales y potenciales.

• Mercado potencial: Dentro del mercado global que es el colombiano se

encuentra el mercado potencial, el cual está constituido por todos aquellos

que realizan instalaciones eléctricas.

63

• Mercado disponible: Es que se encuentra dentro del mercado potencial; y

son los que realizan instalaciones eléctricas en el sector de la construcción;

ya sea en viviendas casa-habitación, edificios, escuelas, hospitales etc.

• Mercado disponible cualificado: Se encuentra dentro del mercado disponible

y está constituido por aquellos que realizan instalaciones, y tienen

conocimiento de que tipo de tubería necesita ya sea rígida o flexible.

• Mercado objetivo: Se encuentra dentro del mercado disponible cualificado, y

su característica es que buscan que la tubería cumpla con la RETIE y la

norma NTC 979; posterior a esto que el precio sea bajo.

Gráfico 4.7 Segmentación del mercado colombiano para el poliducto “Poliflex”

Fuente: Elaboración propia.

Para poder llegar al nivel de mercado objetivo de Colombia, nuestros clientes son:

los distribuidores mayoristas, constructores e instaladores eléctricos. Para lograr

Buscan que cumpla

con la RETIE y NTC

979 y a un precio

bajo.

El sector de la construcción que

tenga conocimiento de que tipo

de tubería utilizar.

El sector de la construcción

vivienda, casa-habitación, edificios,

edificaciones públicas.

Los que realizan

instalaciones eléctricas.

Mercado Colombiano

64

esta penetración de mercado es necesario la creación de una Joint Venture con uno

de los productores que tiene la cuota de mercado preferencial, en este caso es

PAVCO, Mexichem.

4.8 Clientes Potenciales

Los clientes potenciales son aquellas personas o empresas que en la actualidad no

mantienen una relación comercial con la empresa, pero que es un posible cliente en

el futuro de la empresa, pues cuenta con la disposición necesaria, el poder de

compra y la autoridad para comprar.

POLIFLEX tiene como clientes potenciales a las empresas mayoristas, en el

ramo de las instalaciones eléctricas o de la construcción, y a empresas

especializadas en prestación de servicios integrales. En el siguiente apartado se

especifican cuáles son.

Clientes Mayoristas

Se seleccionó a algunas empresas que tienen suficiente presencia en el mercado

colombiano, y que cuentan con el poder adquisitivo para comprar una cantidad

necesaria de poliducto corrugado, que permita que sea viable financieramente la

transacción.

Tabla 4.18. Clientes potenciales de Poliflex

Empresa Sector

Amarilo Construcción
Marval Construcción
Constructora Colpatria Construcción
Prabyc Ingenieros Construcción
Constructora Bolivar Construcción
Jaramillo Mora Construcción
Constructora Capital Medellin Construcción
Apiros Construcción
Prodesa y Cia Construcción
Ar Construcciones Construcción
Coninsa Ramon H Construcción
Mitsubishi Electric Construcción
Construcciones Marval Construcción
Inversiones Alcabama Construcción

65

Jmv Construktora Construcción
Soletanche Bachy Cima Construcción
SBI International Holding Ag Construcción
Cusezar Construcción
Furel Construcción
Inmel Ingenieria Construcción
Centro Sur Construcción
Deltec Construcción
Constr. Parque Central Construcción
GYJ Ferreterias Comercio de materiales de construcción
Madacentro Colombia Comercio de materiales de construcción
Almacenes Corona Comercio de materiales de construcción
Ferreterias Multialambres Comercio de materiales de construcción
Internacional de Eléctricos Comercio de materiales de construcción
Coval Comercial Comercio de materiales de construcción
Cacharreria Mundial Comercio de materiales de construcción
Materiales Emo Comercio de materiales de construcción
Mecanelectro Comercio de materiales de construcción

Fuente: Elaboración propia con base en datos de Daater

Tabla 4.19. Clientes potenciales en zona metropolitana de Medellín

Proveedor Dirección Ciudad Teléfono Sector

Furel S.A. Cra 82A No. 32EE - 45 Medellín 411-66-80 Instaladores eléctricos

Giraldo Velez Asociados s.d. s.d. 333-27-80 Instaladores eléctricos

Ginsel Ltda s.d. Medellín 456-18-31 Instaladores eléctricos

Ebingel S.A.S. Cra 43 No 25 A - 124 ofic 201 Medellín 403-96-90 Instaladores eléctricos

Union electrica Ltda Calle 15 Sur 48-39 Medellín 325-55-55 Instaladores eléctricos

Pc Mejia S.A. Cra 52 # 85 - 42 Itagui 362-00-55 Instaladores eléctricos

Electricas de Medellín Cra 52 N°10-131 Medellín 365-65-00 Materiales eléctricos

Cables y accesorios Cra.73 No.30-59 Belen Medellín 265-11-11 Materiales eléctricos

Edecol S.A. CRA 51 #12 sur - 63 Medellín 285-70-11 Materiales eléctricos

Electropartes S.A. CL 7S 51A 21 361-65-65 Materiales eléctricos

Ferrocables Cra.45 No.29-32 Medellín 444-51-23 Materiales eléctricos

Eurocircuitos S.A. CARRERA 66B NO. 36-30 Medellín 235-15-00 Materiales eléctricos

Almacen Francisco Murillo y
Cia

Carrera 52 # 53 - 55 Medellín 604-22-92 Materiales eléctricos

Fuente: Elaboración propia con base en datos de Constructora Ecco

4.9 Estrategias de entrada propuestas

Las estrategias fueron establecidas a partir del análisis interno y externo, los

objetivos y las 4 P’s que se fueron desarrollando anteriormente, dando como

resultado lo siguiente:

66

Joint Venture

La Joint Venture, es una asociación estratégica temporal, ya sea a un corto,

mediano o largo plazo. Donde las alianzas de personas o grupos de empresas

mantienen su individualidad e independencia jurídica; pero que actúan unidas bajo

la misma dirección y normas, para llevar adelante una operación comercial

determinada, donde se distribuyen: las inversiones, el control, las

responsabilidades, personal, riesgos, gastos y beneficios. Por lo tanto, una Joint

Venture se traduce como un negocio conjunto, una inversión conjunta o una

colaboración empresarial.

Para que POLIFLEX pueda penetrar el mercado colombiano, es necesario

crear una colaboración conjunta empresarial con uno de los actores que acapara

cerca del 61% del mercado, en este caso es PAVCO, Mexichem. La cual consiste

en que POLIFLEX exporte el poliducto a Colombia con una marca blanca y que

PAVCO se encargue de la distribución y promoción bajo su marca.

De acuerdo con Jaime Arenas Plata, director del Clúster de energía en

Medellín, se debe considerar un tipo de alianza con empresas colombianas debido

a que en Colombia se busca que las empresas extranjeras cooperen a través de

alianzas de tipo joint venture o colaboraciones; este tipo de estrategias toman un

valor agregado en las negociaciones y en el trato a las empresas extranjeras (J.

Arenas, comunicación personal, 31 de mayo de 2018).

En este sentido, se considera que la cultura de apoyo interempresarial está

fuertemente impulsada y marcada en Colombia; también, el objetivo es generar

apoyo entre los locales y extranjeros para impulsar la región ante el mundo (J.

Arenas, comunicación personal, 31 de mayo de 2018).

Estrategia de diferenciación

67

El poliducto corrugado flexible POLIFLEX a pesar de ser un tubo de polietileno igual

que los de su competencia, tiene como un valor agregado la inclusión de un kit de

instalación con lubricante, coples, tapones, cinta de aislar ADETEC, cinchos,

capuchones, etiquetas identificadoras para cables. Además de contener un cable

guía que facilita su uso en las instalaciones eléctricas.

4.10 Investigación de mercado

La investigación de mercado de la tubería corrugada flexible en Colombia está

enfocada en determinar el nivel de la demanda nacional para el futuro inmediato.

Asimismo, se consideran los canales de distribución, precios de mercado y la cuota

de mercado de los clientes potenciales.

De acuerdo con el Mtro. Luis Fernando Botero Botero, experto en temas de

construcción, en Colombia existe un déficit cuantitativo habitacional de 2.5 millones

de viviendas; además hay que considerar el déficit cualitativo de las viviendas pues

hay ocasiones en las que el material de construcción utilizado es calidad inferior o

bien se requiere de mantenimiento (L. Botero, comunicación personal, 5 de junio de

2018).

En relación con el crecimiento de la construcción de la vivienda, Luis Botero

considera que la ampliación de las grandes ciudades hacia zonas cercanas es

inminente y potencial para el desarrollo de mercados. El crecimiento de las ciudades

intermedias, como Jamundí, es tal que, si el crecimiento poblacional y residencial

se mantiene constante, en tan solo 5 años se podrá duplicar el número de habitantes

en ese tipo de ciudades (L. Botero, comunicación personal, 5 de junio de 2018).

Demanda nacional

Para estimar el consumo potencial de la tubería para instalaciones eléctricas, se

utilizó la información proporcionada por el Departamento Administrativo Nacional de

68

Estadística (DANE) para el periodo 2013-2016. Se consideró las unidades de

viviendas iniciadas y el área total construida por cada vivienda. El área construida,

incluye los espacios cubiertos, sean comunes o privado de las edificaciones (DANE,

2017). Por ello, la información disponible nos permite determinar el número de

metros cuadrados de construcción por viviendas iniciadas.

La cantidad de tubería para instalaciones eléctricas necesaria para la

construcción de las viviendas es de 0.66 metros por cada metro cuadrado de

construcción. De tal manera, que, reconociendo el número de metros cuadrados de

construcción se puede estimar la cantidad necesaria de tubería para instalaciones

eléctricas. Teniendo en consideración estos supuestos, la fórmula es la siguiente:

𝐶𝑜𝑛𝑠𝑢𝑚𝑜 𝑝𝑜𝑡𝑒𝑛𝑐𝑖𝑎𝑙 = 𝑆𝑢𝑝𝑒𝑟𝑓𝑖𝑐𝑖𝑒 𝑐𝑜𝑛𝑠𝑡𝑟𝑢𝑖𝑑𝑎 ∗ 0.66

Aunado a ello, la información disponible nos permite realizar una clasificación de

acuerdo con el tipo de construcción de vivienda. En este sentido, se contempla la

Vivienda de Interés Social (VIS), Vivienda diferente de Interés Social (No VIS) y

Vivienda de Interés Prioritario (VIP).

De acuerdo con el Ministerio de Vivienda, Ciudad y Territorio de Colombia, la

clasificación del tipo de vivienda se realiza considerando el valor de la vivienda

medido en Salario Mínimos Legales Mensuales Vigentes (SMLMV). La clasificación

es la siguiente:

• VIS: Es aquella que reúne los elementos que aseguran su habitabilidad,

estándares de calidad en diseño urbanístico, arquitectónico y de

construcción cuyo valor máximo es de 135 SMLMV.

• No VIS: Vivienda que cumple con los requerimientos establecidos para la

VIS, pero su valor excede 135 SMLMV.

• VIP: Es aquella vivienda de interés social cuyo valor máximo es de 70

SMLMV. (Minvivienda, 2018)

Con base en el análisis de los datos para 2013-2016 (DANE, 2017). Se realizó una

estimación del consumo potencial para el año 2018, 2019 y 2020.

69

Los principales hallazgos encontrados son los siguientes:

• Para el año 2020, se estima que el consumo será de 17,235,621

millones de metros de tubería. Los 10 municipios con mayor consumo

potencial de consumo son:

1. Jamundí (9.16%)

2. Bogotá (8.91%)

3. Cartagena (7.95%)

4. Itagüí (4.26%)

5. Dosquebradas (4.23%)

6. Bello (3.75%)

7. Armenia (3.56%)

8. Barranquilla (2.98%)

9. Bucaramanga (2.98%)

10. Ibagué (2.96%)

• Considerando la participación del tipo de vivienda dentro del consumo

potencial se encontró que:

- La Vivienda de Interés Social representa el 29.14%, y

- La vivienda de interés diferente del social (No VIS)

representa el 70.86%.

• El área de construcción por vivienda en el 2020 será de:

- 77 metros cuadrados promedio por unidad de vivienda,

- 51 metros cuadrados promedio por vivienda VIS, y

- 94 metros cuadrados promedio por vivienda NoVIS.

• En relación con la presentación del producto POLIFLEX para su venta,

ésta se hace a través de rollos de 100 y de 50 metros. En este sentido,

para 2020 el consumo será de:

- 172,356 rollos de 100 metros, y

- 343,799 rollos de 50 metros

• Considerando tasas de crecimiento del número de viviendas y el

consumo de tubería para el periodo 2018-2020, se tiene que:

70

- Crecimiento del 19.04 % promedio anual de unidades de

vivienda.

- Crecimiento del 18.84 % promedio anual del consumo

potencial de tubería.

• Los municipios con mayor consumo potencial están ubicados

geográficamente en el centro y norte del país. Hay concentración

geográfica en grupos conformados por 2-3 municipios.

• Los municipios con mayor consumo son los más grandes en términos

del tamaño poblacional; con excepción del municipio Armenia:

- Bogotá, D.C. (7,980,001 habitantes)

- Cartagena (1,013,389 habitantes)

- Ibagué (558,805 habitantes)

- Bucaramanga (528,269 habitantes)

- Bello (464,614 habitantes)

- Armenia (298,199 habitantes)

- Itagüí (270,903 habitantes)

- Dosquebradas (200,832 habitantes)

- Zipaquirá (124,376 habitantes)

- Jamundí (122,071 habitantes)

- Armenia (4,110 habitantes) (DANE, 2017)

Tabla 4.20 Consumo potencial de tubería para instalación eléctrica 2018 (metros)

Municipio Total VIS* No VIS** VIP***

Total 11,810,938 3,089,166 8,721,771 871,451

Bogotá 1,662,797 256,410 1,406,387 57,212

Cartagena 777,011 118,508 658,502 33,679

Jamundí 611,566 307,177 304,389 158,912

Medellín 511,311 68,245 443,066 8,858

Barranquilla 460,680 109,919 350,761 21,423

Cali 432,201 92,920 339,281 29,779

Ibagué 394,036 153,681 240,355 1,707

Bucaramanga 390,730 36,005 354,725 32,629

Armenia 374,618 141,331 233,287 17,377

Bello 413,597 30,197 383,400 1,023

Resto de municipios 5,782,392 1,774,774 4,007,618 508,852

Fuente: Elaboración propia con base en datos de DANE.

71

Tabla 4.21 Consumo potencial de tubería para instalación eléctrica 2019 (metros)

Municipios Total VIS* No VIS** VIP***

Total 14,023,159 3,824,129 10,199,030 1,196,929

Bogotá 1,597,543 235,085 1,362,458 49,166

Cartagena 1,031,460 147,780 883,680 41,522

Jamundí 979,854 528,950 450,904 319,126

Armenia 479,199 183,480 295,720 19,571

Medellín 492,506 57,290 435,216 6,295

Itagüí 494,891 14,746 480,145 9

Barranquilla 485,311 135,492 349,819 23,271

Bucaramanga 447,775 39,885 407,890 42,327

Ibagué 449,506 181,287 268,219 1,170

Bello 515,423 27,017 488,406 859

Resto de municipios 7,049,691 2,273,120 4,776,571 693,614

Fuente: Elaboración propia con base en datos de DANE.

Tabla 4.22 Consumo potencial de tubería para instalación eléctrica 2020

(metros)

Municipios Total VIS* No VIS** VIP***

Total 17,235,621 5,022,921 12,212,700 1,761,333

Bogotá 1,535,434 215,533 1,319,901 42,251

Jamundí 1,578,780 910,837 667,943 640,865

Cartagena 1,370,139 184,281 1,185,859 51,193

Itagüí 734,169 16,816 717,353 4

Armenia 613,059 238,198 374,861 22,043

Dosquebradas 728,424 521,455 206,970 73,934

Bucaramanga 513,206 44,184 469,023 54,907

Zipaquirá 510,420 69,264 441,156 20,115

Ibagué 513,166 213,852 299,314 801

Bello 646,344 24,171 622,172 721

Resto de municipios 8,492,481 2,584,331 5,908,150 854,498

Fuente: Elaboración propia con base en datos de DANE.

72

Gráfico 4.8 Municipios con mayor consumo potencial de tubería para instalaciones
eléctricas 2020.

Fuente: Elaboración propia con base en datos de Google Maps.

Canales de distribución y actores del mercado

El contenido de este apartado se basa en la demostración de los principales actores

que intervienen. Se menciona que la comercialización de este tipo de productos se

realiza por medio de 2 canales de distribución, y que estos dependen de las

características propias del producto.

Se señala que para el caso de compañías que cuentan con distribución en

este mercado, el precio se determina en función de la competencia, es decir, en

relación con el precio medio de las empresas competidoras. La disyuntiva recaería

en decidir si situarse en el precio medio, o bien mantener determinadas diferencias

al alza o a la baja para posicionarse en el mercado.

73

Gráfico 4.9 Canales de distribución en Colombia.

Fuente: ProChile, 2016

Por su parte, en consideración del Gerente General de Fundalco S.A.S, Michael

Botero, se debe contemplar a HomeCenter como un canal de distribución; pues, la

cadena HomeCenter cuenta con diversos puntos de venta final, además que los

volúmenes de compra pueden ser mayores y con menor periodicidad. De igual

manera, recomienda que se busquen colaboraciones con empresas productoras de

productos complementarios para lograr una mayor inserción al mercado colombiano

(M. Botero, comunicación personal, 30 de mayo de 2018).

Se recomienda que en el caso de las empresas que se integran al mercado

por con una estrategia basada en la determinación del precio, se debe considerar

que:

▪ La selección del mercado es adecuada para aquellos productos que

se pueden considerar como innovaciones y por tanto, gozan de

ventajas competitivas en el mercado.

▪ La penetración del mercado (Esta política supone un riesgo mucho

más alto y consiste en fijar un precio lo suficientemente bajo para

asegurar una fuerte demanda que permita conquistar al máximo el

mercado).

Productor

Extranjero

Importador

Mayorista

E-Commerce

Retailer Tiendas

74

Cuota de mercado

Para la determinar el grado de participación de una empresa en el mercado, se

cuenta con información del Departamento Administrativo Nacional de Estadística

(DANE) a través de la encuesta anual de comercio, de LegisComex, de la

plataforma Daater y de la Revista Semana. La información disponible permite

identificar a los principales productores de tubería para instalaciones eléctricas y su

participación en el mercado interno.

Gráfico 4.10. Cuota de mercado de empresas productoras de tubería para
instalaciones eléctricas en Colombia

Fuente: Elaboración propia con base en Semana (2018)

De acuerdo con los datos, en 2017 Mexichem Colombia S.A.S era el principal

agente en el mercado interno pues los ingresos de la empresa representan el 51%

del mercado. También, la participación de PVC Gerfor es preponderante al abarcar

el 21% de las ventas de tubería para instalaciones eléctricas.

La participación de Celta es menor a al representar solo el 15% de las ventas

globales del mercado. Cabe destacar que la presencia de Pavco de Occidente es

del 13%; sin embargo, al considerar que Mexichem y Pavco han realizado

estrategias de colaboración, se podría considerar que la fusión Mexichem-Pavco

dominan el mercado nacional al facturar el 64% de las ventas totales del mercado.

15%

51%

21%

13%

Celta Mexichem Colombia PVC Gerfor Pavco de Occidente

75

Precios de competencia

Los precios de mercado de la tubería de las principales marcas competidoras en

Colombia se tiene que:

• Las principales características del producto y marcas son las siguientes:

- Conduflex (corrugado, flexible, sin guía)

- Tigre (tubo conduit, rígido, sin guía)

• Comparando el precio de la tubería de ½”:

- La marca más barata es Conduflex ($26.97 usd), seguido por Conduit

($33.86 usd).

- Existe una diferencia de $6.90 usd entre una y otra marca.

• Comparando el precio de la tubería de ¾”

- La marca más barata es Conduit ($44.47 usd), seguido por Conduflex

($46.71 usd), y la más cara es Durmanflex ($62.71 usd).

- Existe una diferencia de $18.24 usd entre una y otra marca.

• Comparando el precio de la tubería de 1”

- La marca más barata es Conduit ($61.65 usd), seguido por Conduflex

($78.30 usd), y la más cara es Durmanflex ($105.22 usd).

- Existe una diferencia de $43.57 usd entre una y otra marca.

• Se concluye que:

- Hay variabilidad alta en el precio de la tubería de diámetro de 1”, la

diferencia entre el precio de la marca más cara y la más barata es de

$43.57 usd.

- Se puede asociar a la marca Durmanflex como la marca premium del

mercado,

El resultado de la investigación de mercado muestra el gran potencial de

comercialización del producto POLIFLEX. La demanda de materiales de

construcción en Colombia presenta tasas de crecimiento sostenidas dentro de un

periodo de tiempo considerable, lo cual favorece la comercialización de productos

para instalaciones eléctricas.

76

Se determinó que el consumo potencial de tubería para instalaciones

eléctricas, en el futuro inmediato, es atractivo para ingresar al mercado. En

promedio, se espera, que la demanda por este producto sea de 17 millones de

metros lineales para 2017-2020.

Es importante considerar que los canales de distribución en el mercado

colombiano están sumamente concentrados, pues son 2 empresas las que

controlan el 80% de las importaciones de tubería corrugada. Este contexto

representa una desventaja en el sentido de que el distribuidor tendría elementos

para alcanzar una negociación que le favorezca en mayor medida.

Sin embargo, hay que resaltar que el producto POLIFLEX cuenta con una

ventaja competitiva en términos del precio final ($43 usd), pues considerando el

precio de mercado en piso de venta de producto competencia ($77 usd), el producto

POLIFLEX es sumamente competitivo y con ventajas para la comercialización.

4.11 Competencia en el mercado

Las empresas que fueron consideradas son aquellas que tienen un producto que

tiene el mismo fin que el de POLIFLEX y que además tienen presencia a nivel

nacional en Colombia.

Las principales empresas productoras de poliductos (liso o corrugado) que se

encuentran establecidas en Colombia son las siguientes:

PAVCO

Es una empresa miembro del conglomerado Mexichem. Se encarga de la provisión

de productos y soluciones para los sectores de la petroquímica, construcción,

infraestructura, agricultura, salud, transporte, telecomunicaciones y energía, entre

otros.

Cuenta con plantas en las ciudades de Bogotá, Barranquilla, Cali

y Guachené. Principalmente produce lo necesario para los sistemas de conducción

77

de agua potable y soluciones para alcantarillado, recolección de

aguas lluvia, irrigación, energía, telecomunicaciones y conducción de gas.

Es una empresa con gran presencia en el país, cuenta con canales de

distribución en las ciudades más importantes de Colombia. El canal de distribución

es por 3 medios.

• Distribuidores: Mayoristas, almacenes Homecenter, ferreterías,

almacenes tradicionales.

• Ferreterías solo PAVCO: La empresa cuenta con un programa en el que

las ferreterías que decidan vender únicamente productos PAVCO

adquieren diversos beneficios. Descuentos, capacitación profesional,

asesorías de gestión del negocio, entre otros son beneficios que

adquieren.

• Pedidos on line: La empresa cuenta con un portal para clientes en su

página web, se pueden realizar pedidos en línea. No todas las personas

pueden comprar, solo clientes con código de cliente y usuario.

En cuanto a las certificaciones, todas provistas por el ICONTEC, la empresa cuenta

con 3 tipos:

• Sistema de Gestión de Seguridad y Salud Ocupacional: Certificado

OHSAS 18001 (Aplicado a la producción y venta de tubería y accesorios

de polietileno) (Vence en 2020)

• Sistema de Gestión Ambiental: Certificado ISO 14001

• Sistema de Gestión de la Calidad: Certificado ISO 9001

Cuenta con capacitación dentro de la página web, otorga ayudas de diseño, videos

de instalación (no cuenta con videos de instalación eléctrica). También cuenta con

una escuela virtual en la que se ofrecen cursos de planeación y gestión de

inventarios, planes estratégicos, servicio al cliente, entre otros.

TUBOSA

78

Es una empresa colombiana, que tiene más de 18 años en el mercado. Se dedica

a la fabricación de tubería, accesorios de PVC y cubiertas arquitectónicas para

diferentes aplicaciones, así como productos para el sector de la

construcción, pigmentos y aditivos para productos plásticos.

Esta empresa tiene presencia en todo el país, pero especialmente en el Sur

Occidente de Colombia. Tiene una planta cuya capacidad es de 1.200 toneladas/

mes en Extrusión de tubería. Fabrican tuberías de 1/2” hasta 18”, que son usados

para distintos fines.

En términos de la calidad de su producto, el proceso de producción está

respaldado por las Normas Técnicas Colombianas (NTC 979), por la ASTM (RETIE

PVC 12454) y por las NSF de Estados Unidos. Cuenta con las siguientes

certificaciones:

• ISO 9001 (Icontec internacional)

• Sello de calidad (Icontec internacional)

• Sello de reglamento técnico (Icontec internacional)

• Management system (Iqnet)

En su página web proporciona manuales técnicos para la instalación de los diversos

productos que realiza. No cuenta con venta en línea y tampoco con sección de

clientes.

DURMAN

Es una empresa con más de 40 años en el mercado internacional, perteneciente al

Grupo empresarial Aliaxis. Se encarga de la fabricación de sistemas de conducción

de fluidos, usados en el sector de la construcción tanto residencial como comercial,

así como en aplicaciones de infraestructura industrial y pública.

Cuenta con dos plantas de producción ubicadas en la ciudad de Bogotá y

Malambo, mientras que sus centros de distribución se encuentran en las ciudades

de Medellín y Cali.

79

Tiene una página web en la cual están disponibles para su consulta los

catálogos de sus productos, manuales de instalación. No cuenta con venta en línea

ni hay aparatado para clientes.

Precios de mercado

A continuación, se muestra una tabla comparativa, que permite observar cuáles

son los precios ofrecidos por las empresas sobre los poliductos que fabrican, ya

sea liso o corrugado.

Tabla 4.23. Precios de tubería para instalaciones eléctricas en Colombia según marca y
diámetro.

Empresa Marca Descripción Diámetro Precio (cop)
Precio
(usd)

PAVCO Conduflex
Tubo conduit sin cable guía rollo de

50 m.

½” $64,900.00 $23.82

¾” $96,900.00 $35.56

1” $128,900.00 $47.30

TIGRE Conduit Tubo conduit rígido 3 metros
½” $38,410.00 $14.10

¾” $51,770.00 $19.00

Fuente: Elaboración propia con base en precios de mercado en Homecenter

La tubería Conduit cuenta con un certificado de conformidad emitido por la

Corporación Centro de Investigación y Desarrollo Tecnológico del Sector Eléctrico

(CIDET)

4.12 Barreras de entrada

Bilkey y Tesar, citados por Morgan (1997), menciona que las barreras de entrada

pueden presentársele a las organizaciones en cualquier etapa de

internacionalización, desde la pre-exportación hasta los niveles más altos de

participación internacional.

Las barreras comerciales son intervenciones restrictivas de un gobierno

impone en el comercio internacional. Las cuales incluyen barreras normativas o

institucionales o cualquier otra medida que haga que el comercio entre dos o más

80

países se complejo y costoso. Estas se pueden clasificar en dos grupos,

arancelarias y no arancelarias.

Barreras Arancelarias

De acuerdo con la Legislación de Comercio Exterior de los Estados Unidos

Mexicanos, artículo 12º título IV capítulo 1, los aranceles son cuotas de las tarifas

de los impuestos generales de exportación e importación los cuales podrán ser:

• Ad-Valoren, cuando se expresen e términos porcentuales del valor

aduana de la mercancía.

• Específicos, cuando se expresen en términos monetarios por unidad de

medida y

• Mixtos, cuando se trate de la combinación de los anteriores

En el caso de la exportación de poliductos flexibles Poliflex se trata de un arancel

ad-valoren ya que se mide por porcentaje del valor aduana. Como se ilustra en las

siguientes tablas.

Tabla 4.24 Fracción arancelaria de tubería corrugada flexible para la exportación en México.

Fracción Arancelaria Arancel Ad Valorem I.V.A.

39.17.32.99 EX EX

Fuente: Elaboración propia con base en datos del SIICEX

Tabla 4.25 Fracción arancelaria según acuerdo comercial para la importación en Colombia.

Acuerdo Comercial Fracción Arancelaria
Arancel Ad

Valorem I.V.A.

G2 TLC Colombia –
México

39.17.32.99 EX 19%

Alianza del Pacífico (AP) 39.17.32.99.00 10.0% 19%

Asociación
Latinoamericana de
Integración (ALADI)

39.17.32.99.00 10.0% 19%

Fuente: Elaboración propia con base en datos de Secretaría de Economía SE.

81

Barreras No Arancelarias

Las barreras no arancelarias aplicadas a la fracción arancelaria 39.17.32.99 recae

principalmente en el cumplimiento de requisitos establecidos por el Ministerio de

Minas y Energía a través del Reglamento Técnico de Instalaciones Eléctrica.

Reglamento técnico

Hay productos que requieren cumplir con cierto reglamento técnico, que, en caso

de no cumplir con los estándares establecidos, no será posible que el producto

ingrese al país. El poliducto de polietileno sí debe adecuarse a las normas técnicas

del país, pues se encuentra dentro de la lista proporcionada por Colombia.

• Vidrios de seguridad para vehículos automóviles

• Ollas a presión y partes y empaques para las mismas

• Hornos y cocinas a gas (gasodomésticos)

• Calentadores de agua de paso continuo

• Calentadores de agua tipo acumulador de menos de 120 litros de capacidad

• Calzado

• Confecciones textiles

• Elementos para instalaciones eléctricas

• Pilas de Zinc- carbón y alcalinas

• Refrigeradores, congeladores

• Llantas para vehículos automóviles • Vajillas de cerámica y vidrio

• Reglamento Técnico Talleres Equipos y Procesos de Conversión a gas

• Cilindros

• Barras corrugadas

• De productos en circunstancias especiales (productos imperfectos, Usados,
reparados, remanufacturados, repotencializados o descontinuados

• Reglamento técnico RETILAP- R.T. de iluminación y alumbrado público

• Baldosas

En Colombia, las instalaciones eléctricas y los materiales utilizados en ellas se

encuentran regulados por el Código Eléctrico Nacional. Este código está contenido

en la Norma Técnica Colombiana NTC 2050A.

82

Tubería eléctrica plegable no metálica

Estar certificada para la instalación de conductores eléctricos y puede usarse en

cualquier edificio que no supere los tres pisos. (Art. 341-3). No se deben utilizar

tuberías eléctricas no metálicas de diámetro comercial inferior a ½”. (Construdata,

2016).

Certificación

Otra barrera, es la certificación del producto bajo los estándares colombianos. El

ICONTEC (Instituto Nacional de Normas Técnicas y Certificación) y el CIDET

(Corporación Centro de Investigación y Desarrollo Tecnológico del Sector Eléctrico)

son las entidades que aprueban los elementos a usar en las instalaciones eléctricas

y equipos. (Art. 110-2). Es necesario que todo elemento que se instale este

certificado por una de estas entidades en Colombia o por una entidad internacional

reconocida por las autoridades colombianas. (Art. 90-7).

5. OPERACIONES PARA LA EXPORTACIÓN

84

En apartado del proyecto se especificarán elementos importantes para la

exportación de la tubería corrugada flexible. Parte importante de la exportación es

determinar con claridad la logística y distribución inmersa a la compraventa del

producto. Y en este sentido, es relevante considerar los aspectos del precio para

poder entablar negociaciones con los clientes.

También, considerar los documentos necesarios para la exportación y los

requisitos para la comercialización es vital para minimizar los errores que pudiesen

cometerse en el proceso de importación en el país de destino. Asimismo, en este

apartado se determinarán las formas de pago con las que contará el proyecto de

exportación. Por último, se abordarán los elementos que van a ser la base de las

actividades relacionadas con el soporte al cliente.

5.1. Logística y Distribución

La logística y la distribución relacionada con la producción y comercialización de la

tubería corrugada flexible para exportar está enfocada desde la adquisición de los

insumos para la producción hasta la entrega con el cliente final. En este sentido, se

consideran los tiempos y costos asociados a cada actividad que se registra dentro

de la cadena de suministro.

Cadena de suministro

Las materias primas son obtenidas de proveedores ubicados en la ciudad de

Coatzacoalcos, Ver. y en la Ciudad de México. Es importante considerar los tiempos

necesarios para la obtención de cada materia para evitar retrasos en los siguientes

procesos.

85

Tabla 5.1 Adquisición de materia prima por cada 30 toneladas

Actividad Tiempo
Costo
USD

Origen Destino
Distancia
aproximada

Pedido de
polietileno

20 - 30 días 100
Coatzacoalcos,
Ver.

Coatepec,
Ver.

423.50 Km

Pedido de
aditivos

20 - 30 días 100
Coatzacoalcos,
Ver.

Coatepec,
Ver.

423.50 Km

Pedido
película
plástica

15 días 60 CDMX
Coatepec,
Ver.

300.38 Km

Fuente: Elaboración propia con datos proporcionados por la empresa.

En relación con la determinación de los tiempos y el costo asociado a las actividades

de producción para 4,576 rollos, se tiene que:

Tabla 5.2 Flujo de producción por contenedor (4,576 rollos)

Etapa Costo (USD) Tiempo

Recepción de materia
 $ 457.60 1 hora

Análisis de materia prima

Almacenamiento materia prima $ 228.80 4 días

Proceso de producción $100,672.00 3.2 días

Almacenamiento del producto $ 686.40 6 días

Despacho para venta $ 45.00 2 horas

Fuente: Elaboración propia con base en datos de empresa

Operaciones para la exportación

La oferta con la que cuenta Poliflex para la exportación de poliducto flexible

corrugado es de un total de 50,336 rollos anuales.

Tabla 5.3 Cubicaje para exportación

Medidas del pallet 1.00 m x 1.20 m x 0.14 m

Medidas del rollo

Altura 17 cm

Diámetro 25.5 cm

Volumen 8,682 cm3

Número de rollos por cama 16 rollos por cama

Número de estibas 13 estibas

Número de rollos por pallet 208 rollos

0.14 m.

1.00 m.

1.20 m.

Gráfico 5.1

Fuente: Anónimo.

86

Gráfico 5.3 Plano de distribución del contenedor

Fuente: Elaboración propia

Logística Coatepec-Colombia

Se debe considerar el transporte requerido para llevar el producto a en territorio

nacional, el cuál será únicamente desde la planta productora, ubicada en la ciudad

Tabla 5.4 Cubicaje por contenedor
Medidas del

Contendor 40”

DRY

12.030 m x 2.352 m x 2.92 m

Medidas del Pallet 1.00 m x 1.20 m x 0.14 m

Número de pallets

de largo

Lado pallet 1.00 m 12 pallets

Lado pallet 1.20 m 10 pallets

Número de Pallets

de ancho
2 pallets

Número de pallets

de alto
1 pallets

Total de pallets por

contenedor
22 pallets

Total de rollos por

contenedor
4,576 rollos

2.92 m

12.030 m

2.352 m

Gráfico 5.2

87

de Coatepec, hasta el puerto de Veracruz, en donde el producto será embarcado

con destino al puerto de Cartagena.

Tabla 5.5 Transporte interno, Coatepec-Veracruz (por contenedor)

Proceso Costo (USD) Tiempo (horas)

Flete terrestre $580.00 2

Fuente: Elaboración propia con base en datos Atlas Expeditors

Maniobras, Agente Aduanal, Pedimento y Seguro

Los costos asociados a las actividades desarrolladas dentro del puerto de Veracruz

para el despacho de la mercancía. Se considera desde la contratación del Agente

Aduanal, las maniobras que se deben realizar para llevar el contenedor hasta el

buque que lo transportará hasta el puerto de destino. También, se considera la

compra de un seguro de la mercancía para minimizar el riesgo.

Tabla 5.6 Costos y tiempos de incrementables (por contenedor)

Proceso Costo (USD) Tiempo (días)

Maniobras $440.80

4
Pedimento $35.00

Agente Aduanal $214.60

Seguro $6,544.12
Fuente: Elaboración propia con base en datos Gomsa y Despacho Aduanal del Golfo

Transporte México (Puerto de Veracruz)- Colombia (Puerto de Cartagena)

Considerando las rutas de transporte marítimo entre el Puerto de Veracruz al Puerto

de Cartagena, se tiene que hay diversas opciones para contratar el servicio. En

general, la frecuencia de la salida del buque es semanal en todas las navieras que

prestan el servicio; y el tiempo de tránsito es de 5 días en promedio.

88

Tabla 5.7 Rutas de transporte marítimo México (Puerto de Veracruz) - Colombia (Puerto de Cartagena)

Agente
Comercial

Línea Marítima
Frec.
(Días)

Tiempo
Tránsito
(Días)

Tipo de Carga Tarifa (USD) Recargo
Recargo
(USD)

Cma-cgm
colombia

Cma-Cgm 7 5
CONT 20', 40', 40'

R, 40' HC
 $ 1,330.00 SCM $ 35.00

Hamburg sud
colombia ltda

Compañía Chilena
de Navegación
CCNI

7 6
CONT 20', 40', 40'

R, 40' HC
 $ 1,140.00 BAF $ 85.00

Mahe neutral
shipping ltda.

N.V.O.C.C. Mahe
neutral shipping

7 5 Carga General $ 850.00 BAF $ 130.00

Transportes
navieros de
colombia (TNC)

Nippon yusen kaisha
line

7 6
CONT 20', 40', 40'

R, 40' HC
 $ 675.00 BAF $ 200.00

Agencia
Marítima
Transmares
S.A.S

Zim container
service

7 6
CONT 20', 40', 40'

R, 40' HC
 $ 3,600.00 BAF $ 200.00

Fuente: Elaboración propia con base en datos de ProColombia (2016)

Proceso de importación en Colombia

En relación, con el proceso de la entrada de la mercancía en el mercado

colombiano. Se tiene que el proceso tiene un tiempo aproximado de 7.4 días en

total, considerando el cumplimiento fronterizo y documental.

Tabla 5.8 Proceso de importación en Colombia (por contenedor)
Indicador Costo (USD) Tiempo (días)

Cumplimiento fronterizo $ 545.00 4.7

Cumplimiento documental $ 50.00 2.7

Fuente: Banco Mundial (2017)

Transporte Cartagena-Medellín

Después de que el producto llegue al Puerto de Cartagena, el contenedor será

enviado hacia la ciudad Medellín, por lo cual se incurrirá en los costos y tiempos

que se muestran en la siguiente tabla.

Tabla 5.9 Transporte interno, Cartagena – Medellín (por contenedor)
Proceso Costo (USD) Tiempo (horas)

Flete terrestre $ 1591.00
13:48 Costo de cargue $ 52.00

Costo arrendamiento contenedor $ 427.75
Fuente: Elaboración propia con base en datos de ProColombia

89

5.2. Documentación para la exportación

Para poder realizar actividades de exportación en México, se debe contar con

documentos que avalen que las empresas se encuentran dadas de alta ante la

Servicio de Administración Tributaria a través del Registro Federal de

Contribuyentes.

Aunado a ello, durante el proceso de exportación se deben considerar

diversos documentos relacionados con la compraventa, transporte, despacho

aduanero, certificaciones, entre otros. En este sentido, la documentación básica

exigida en cualquier proceso de exportación en la siguiente:

Documentos comerciales:

1. Factura comercial: Documento fiscal que indica el lugar y la fecha de

expedición, cantidad del bien, unidad de medida, clase de mercancía, valor

unitario y el importe total con número y letra.

2. Lista de empaque: Es un documento que utilizan los agentes que intervienen

en la exportación para identificar las características completas del embarque

(definición del producto, cantidad, peso, entre otros.)

Documentos de embarque-transporte

1. Pedimento de Exportación: Es una declaración fiscal, que sirve para

demostrar que se han pagado todas las contribuciones ante el Servicio de

Administración Tributaria (SAT) así como, el destino que se le dará a las

mercancías que se extraen del país. En este documento se incluyen datos,

como el nombre del importador o exportador; aduana del arribo de las

mercancías; régimen aduanero; país de origen de las mercancías; incoterms;

restricciones y regulaciones no arancelarias; y es emitido por un agente

aduanal mediante el Sistema de Automatización Aduanera Integral (SAAI).

2. Certificado de origen: Es un documento que acredita que un producto es

originario de cierto país o región, el uso de este certificado permite gozar de

90

un trato preferencial arancelario. En este proyecto se hará uso de un

certificado de origen del Tratado de Libre Comercio México – Colombia. Para

obtener el certificado de origen; en primer lugar, este debe ser llenado por el

exportador y posteriormente debe ser sellado y firmado por la autoridad

gubernamental correspondiente, en este caso la Secretaria de Economía, en

la cual se registra el producto y da validación al certificado de origen.

3. Documento del transporte: Es un título de consignación que expide la

compañía transportista, para el caso de este proyecto, se contará con el

documento expedido por la naviera, es decir, el documento de transporte

será un Bill of Landing (BL).

4. Documento que avale el cumplimiento de las regulaciones y restricciones no

arancelarias. (ProMéxico, 2017): Este documento acredita la calidad del

producto en análisis; el producto POLIFLEX cuenta con el certificado de

conformidad 201701C08530 emitido por la Asociación de Normalización y

Certificación A.C.

En el Anexo III se pueden consultar ejemplos de los documentos para el proceso de

exportación anteriormente señalados.

5.3. Aspectos del precio

En este apartado se determinarán los costos variables de producción (por tonelada),

costos fijos de la empresa para desarrollar sus actividades, así como el costo de

producción de un rollo de tubería corrugada flexible de 50 metros. También, se

determinó el precio de exportación mediante la aplicación de la técnica Costing y

Pricing.

Costo del proceso

Los costos implicados en la producción del poliducto se enlistan a continuación,

divididos en los dos procesos que la conforman: extrusión e inyección.

91

Tabla 5.10 Costo de insumos por tonelada-extrusión

Insumos
Unidad de
consumo

Consumo
unitario

Porcentaje
consumo

Precio X
toneladas

Mxn/ton USD/ton

Polietileno Kg 884.5 88.45% 32,184 28,466.75 1,511.01
Ciaquistab-302 Kg 0.8 0.08% 9,425 1.51 0.08

Tiza Kg 112.1 11.21% 1,885 211.35 11.22
Bióxido de Ti. Kg 0.9 0.09% 155,000 139.50 7.40

Pigmento naranja Kg 1.7 0.17% 12,253 20.83 1.11
Total 28,839.94 1,530.81

Fuente: Elaboración propia con datos proporcionados por la empresa.

Tabla 5.11 Costo de insumos por tonelada-inyección

Insumos
Unidad

de
consumo

Consumo
unitario

Porcentaje
consumo

Precio X
toneladas

consolidadas
Mxn/ton USD/ton

Polietileno Kg $ 947.30 94.73% $ 33,245.00 $ 31,492.99 $ 1,671.64
Paraloid Kg $ 23.40 2.34% $ 56,550.00 $ 1,323.27 $ 70.24

Tiza Kg $ 25.20 2.52% $ 1,885.00 $ 47.50 $ 2.52
Bióxido de Ti. Kg $ 0.70 0.07% $ 155,000.00 $ 108.50 $ 5.76

Pigmento
naranja

Kg $ 3.40 0.34% $ 12,252.50 $ 41.66 $ 2.21

Total $ 33,013.92 $ 1,752.37
Fuente: Elaboración propia con datos proporcionados por la empresa.

Servicio telefónico

En la siguiente tabla se muestra lo que la empresa paga mensualmente por el

servicio telefónico, así como el total anual.

Tabla 5.12 Costos de servicio de telecomunicaciones

Empresa Mensual (usd) Anual (usd)

Telmex $ 245.00 $ 2,926.00

 Fuente: Elaboración propia con base a datos proporcionados por la empresa.

Sueldos y Salarios

A continuación, se muestran desglosados los sueldos y salarios que son pagados

a todos los empleados de la empresa, de manera mensual y anual.

92

Tabla 5.13 Sueldos y salarios

Puesto Sueldo (usd) Cantidad
Mensual

(usd)
Anual (usd)

Gerente general $2,404.15 1 $2,404.15 $28,849.84
Contador General $1,362.25 1 $1,362.25 $16,346.96
Coordinador de Comercialización y
Exportación

$1,066.51 1 $1,066.51 $12,798.08

Coordinador de Tráfico y Almacén $1,066.51 1 $1,066.51 $12,798.08
Coordinador de Operaciones $1,066.51 1 $1,066.51 $12,798.08
Coordinador de Compras y administración $1,066.51 1 $1,066.51 $12,798.08
Auxiliar Comercial y Exportación $451.60 1 $451.60 $5,419.17
Auxiliar Administrativo $451.60 1 $451.60 $5,419.17
Responsable de control de calidad $553.78 1 $553.78 $6,645.37
Responsable de Transporte y Vigilancia $290.10 1 $290.10 $3,481.15
Auxiliar de contabilidad $398.35 1 $398.35 $4,780.19
Auxiliar de almacén $398.35 1 $398.35 $4,780.19
Operativos $352.56 8 $2,820.45 $33,845.37

 Total $13,396.65 $160,759.74

Fuente: Elaboración propia con base en datos proporcionados por la empresa.

Energía Eléctrica

A continuación, se muestra la cantidad de luz eléctrica requerida por la empresa

bimestralmente, así como anualmente.

Tabla 5.14 Servicio de luz eléctrica

Cantidad Tarifa Bimestral (usd) Anual (usd)

152 0123 Kwh 115.600 C$/kWh $ 25,634.00 $ 153,804.00

Fuente: Elaboración con base en datos proporcionados por la empresa.

Costos Fijos y Variables

En la siguiente tabla se concentran los costos tanto fijos como variables que son

necesarios para la producción de un rollo de 50 metros.

Tabla 5.15 Costos variables por rollo de tubería (50 metros)

Listado de costos
Precio
unitario
(USD)

Unidad de
medición

Costo insumo 13.13 Rollo
Extrusión 6.12 Rollo
Inyección 7.01 Rollo

93

Empaque y emplaye 0.77
Etiquetas (4000 etiquetas) 0.05 Rollo

Película plástica (1280.16 metros) 0.72 Rollo
Agua 0.13 Rollo
Fuente: Elaboración propia con base a datos proporcionados por la empresa.

Tabla 5.16 Costos Fijos

Concepto Costo (usd)

Costo financiero (1.44% LIBOR BANCOMER) $10,341.20

Energía eléctrica (ANUAL) $153,316.88

Sueldos y salarios (ANUAL) $173,008.77

Depreciación de maquinaria $71,813.19

Teléfono (ANUAL) $2,916.62

Fuente: Elaboración propia con base a datos proporcionados por la empresa.

Integración del precio de Exportación

Para realizar la integración del precio de exportación del rollo de 50 metros de ¾,

de tubería corrugada flexible se utilizaron 2 técnicas que están en función de la

estrategia de entrada al mercado. Esto es así porque si la estrategia se enfoca en

ingresar con un precio inferior al de mercado es indispensable realizar la estrategia

de Costing pues representa cubrir el costo total de producción más un margen de

ganancia.

Por otro lado, si la estrategia es tener precios competitivos al mismo nivel que

el de mercado, es indispensable forma una estrategia desde la estructura del

Pricing. Este consideraría un precio de mercado dado, y a partir de ello, se

descontarían todos los costos los costos logísticos y de distribución. En este sentido,

se presenta la estructura de Costing y Pricing de este proyecto de exportación.

Costing

El Costing, es la técnica en la cual el exportador se basa en el precio puesto en

planta al cual se le debe agregar los costos relacionados con la logística

94

internacional. De acuerdo con el incoterm que desee utilizar es como el precio de

exportación irá en aumento entre menos responsabilidad del exportador menor será

el precio.

Para realizar el Costing de la exportación de poliducto corrugado a Colombia,

fue necesario agrupar los costos, tanto variables como fijos; esto se ilustra en la

siguiente tabla:

Tabla 5.17 Costo de un rollo de 50 m.

Descripción de Costo Costo (USD)

Costos Variables Unitarios $ 14.03

Costos Fijos Unitarios $ 8.25

Costos Total Unitario $ 22.28

Fuente: Elaboración propia con base a datos de la empresa

Por lo tanto, se puede deducir, que el costo de producir un rollo de poliducto

corrugado de 50 m. es de $22.28 usd. La empresa requiere tener una utilidad de

30% del costo por rollo producido.

En la siguiente tabla se ilustra el proceso del Costing para obtener el precio

hasta el consumidor final.

Tabla 5.18 Costing tubería corrugada flexible
Valor EXW Total 1 C DRY 40" $ 69,504.89

Precio EXW Unitario USD $ 22.28

Valor Factura $ 69,504.89
Costo de Transporte interno $ 440.00
Valor FOB Total USD $ 69,944.89

Precio FOB Unitario USD $ 22.42

Flete internacional $ 1,895.00
Valor CFR Total USD $ 71,839.89

Precio CFR Unitario USD $ 23.03

Seguro .5% $ 34.75
Valor CIF Total USD $ 71,874.64

Precio CIF Unitario USD $ 23.04

Gastos de importación $ 340.00
Base Gravable $ 72,214.64
Valor DAP Total USD $ 72,214.64

Precio DAP Unitario USD $ 23.15

Margen del distribuidor 30%
 $ 23,830.83
Precio Mercado $ 103,266.94

95

Precio de mercado unitario $ 33.10

Margen del vendedor final 30%
 $ 9.93

Precio al consumidor final $ 43.03
Fuente: Elaboración propia.

Pricing

El Pricing es la técnica que consiste en determinar el precio de venta con base a un

precio definido en el mercado. Partiendo de ello, se realiza un retroceso de gastos,

a efectos de identificar la utilidad que el mercado permite, que resulta de comparar

nuestros costos contra el precio del producto puesto en planta o que es los mismo

al precio de mercado restar los gastos relacionados.

Para realizar el Pricing para calcular la cotización internacional de la

exportación del poliducto corrugado a Colombia. Para realizarlo se tomó el precio

de mercado final de $77.00 usd por rollo.

Tabla 5.19. Pricing tubería corrugada flexible

Precio mercado promedio $77.00

Margen del vendedor final 30%

 23.1

Precio de mercado unitario $53.90

Margen de distribuidor 30%

 $ 16.17

Precio DDP Unitario USD $ 37.73

Valor Aduana $117,717.60

Arancel 10% $ 11,771.76

Precio DAP Unitario USD $ 33.96

Base Gravable $105,945.84

Precio CIF Unitario USD $ 33.85

Seguro .5% $ 34.65

Precio CFR Unitario USD $ 33.84

Costo flete internacional $ 1,895.00

Precio FOB Unitario USD $ 33.23

Costo flete interno terrestre $ 440.00

Valor Factura $ 103,236.1

Precio EXW Unitario $ 33.09

Utilidad por unidad 32.89%

 $ 10.88

Fuente: Elaboración propia

96

Considerando los resultados mostrados por la técnica de Costing para establecer el

precio de exportación, y las condiciones de ingreso al mercado colombiano, el precio

de la tubería Poliflex será determinado por la técnica de Costing.

Ejecutar una estrategia de entrada al mercado colombiano mediante el

establecimiento de un precio bajo permitirá un desarrollo de mercado para el

producto con ventajas en relación con el periodo de tiempo de aceptación por el

consumidor final y posicionamiento en el mercado.

Por lo anterior, el precio del rollo de tubería corrugada flexible Poliflex oscilará

entre $22.28 usd y $43.04 usd, dependiendo del tipo de negociación que se

establezca y el Incoterm acordado entre las partes.

5.4. Aspectos de promoción

La política de promoción se realizará a través de un plan de marketing para

promocionar la tubería corrugada flexible POLIFLEX. Este plan tiene tres ejes

principales de acción y dirección, se considera un eje comercial, un eje relacional y

un eje económico.

En el eje comercial se realizarán acciones que posiciones la marca

POLIFLEX en el mercado colombiano, resaltando que el producto supera el RETIE.

En el eje relacional se crearán acuerdos con los principales distribuidores que

operen en el proceso de importación. Por tanto, en el eje económico se estima

concretar ventas por un volumen de 30,000 rollos durante el primer año de

operaciones en el mercado colombiano.

Las estrategias del plan de marketing esta diseñadas para establecer

operaciones en términos del precio del producto en la etapa de inserción al mercado

colombiano. También, el aspecto de la distribución es elementales y se considera

establecer relaciones con distribuidores que tengan una participación relevante en

el proceso de importación de tubería para instalaciones eléctricas.

97

La principal estrategia de marketing es la participación como expositor en la

Feria Internacional del Sector Eléctrico (FISE) a celebrarse en 2019 en Medellín

Colombia. FISE es una feria dirigida al sector eléctrico, bienes y servicios conexos

que ofrece un escenario propicio para conocer las tendencias y desarrollos de

vanguardia. Esta feria cuenta con la participación de expositores, compradores,

visitantes, panelistas y conferencias procedentes de diversos países con énfasis en

Latinoamérica, el Caribe y Estados Unidos.

De acuerdo con Ana Cristiana Rendón Escobar, gerente de la Feria

Internacional del Sector Eléctrico, el objetivo de la feria es fortalecer y promocionar

la industria eléctrica como un pilar estratégico que contribuya al desarrollo de la

región y el país, de tal manera que se incremente su participación en los mercados

nacionales e internacionales (A. Rendón, comunicación personal, 31 de mayo de

2018).

La feria se desarrolla en la Plaza Mayor cada dos años en la ciudad de

Medellín, Colombia, la próxima se realizará del 4 al 6 de diciembre de 2019; la cual

cuenta con las siguientes características:

• Área de exposición 20,000 metros cuadrados

• Empresas expositoras 316

• Se esperan 31,800 visitas

• Negocios planteados crean aproximadamente 235 millos de dólares

• Se realizan aproximadamente 171 charlas eléctricas.

Dentro de las múltiples actividades que se desarrollan en la feria, las más

significativas son la promoción de negocios y relaciones entre visitantes y

expositores, la oferta de charlas eléctricas, la oportunidad de presentar el producto

a un grupo de empresarios, ruedas de negocios y un alto nivel en la calidad de los

expositores (A. Rendón, comunicación personal, 31 de mayo de 2018).

98

De acuerdo con la gerente de FISE, en la última edición de la feria se

establecieron negocios por 215 mdd. Además de que el 34% de los participantes

son de origen extranjero (A. Rendón, comunicación personal, 31 de mayo de 2018).

Otro evento importante que se realiza en la ciudad de Medellín, Colombia es

la EXPOCAMACOL, el cual es un evento organizado por la Cámara de Colombiana

de la Construcción que es realizada cada dos años en el centro de Exposiciones y

Convenciones, Plaza Mayor, Medellín.

En este espacio se reúnen los empresarios y profesionales relacionados con

la cadena productiva de la construcción, para el logro de la creación de relaciones,

nuevos negocios, así como el intercambio y actualización en los temas

relacionados.

Además, estos eventos tienen un alto impacto por ser una feria reconocida

por los distintos medios de la prensa hablada, escrita y digital. A lo largo de la feria

es desarrollada una intensa labor periodística con la presencia de representantes

de diversos diarios, canales de televisión y emisoras de alcance local, nacional e

internacional. Este espacio es una plataforma utilizada por los fabricantes para

mostrar sus productos a los posibles clientes, con la finalidad de crear acuerdos

comerciales.

La importancia para empresas como POLIFLEX recae en el poder mostrar

su producto al sector interesado y sobre todo mostrarlo físicamente para que

puedan conocer sus propiedades, y además tener más claro si el producto les es

útil o no.

Las estrategias secundarias que complementara la promoción a POLIFLEX

son las siguientes:

• Página web,

• Redes sociales (Facebook, Twitter, YouTube)

• Revista eléctrica,

• Acudir a ferias comerciales,

99

• Compra de espacios en páginas relacionadas con instalaciones

eléctricas,

• Agregar la leyenda: “Incluye cable guía” al empaque,

• Colocación de muestrarios en puntos de venta final, y

• Compra de publicidad en buscadores de internet.

5.5. Formas de pago y contratación

El proceso de compraventa de la tubería corrugada flexible POLIFLEX estará

compuesto por dos etapas, la oferta del producto y la ejecución de la operación. La

oferta del producto será a través del envío de una carta oferta a los representantes

comerciales de las empresas distribuidoras.

En relación con la ejecución de la operación, las operaciones comerciales

internacionales de Poliducto Flexible S.A. de C.V. estarán reguladas por un contrato

internacional de compraventa de mercaderías. Esto es así debido a que este

contrato el factor central de toda transacción comercial, constituyéndose en el punto

de partida del comercio internacional e instrumento jurídico de la actividad

económica mundial. En el Anexo IV se muestra la carta de oferta y el contrato de

compraventa internacional de mercaderías.

Por su parte, la carta de crédito es la forma en la cual se realizará el cobro

por la venta de la tubería. La carta de crédito es una promesa de pago que efectúa

un banco por cuenta de una persona física o moral; la modalidad de la carta de

crédito será determinada en el proceso de negociación en su carácter de

irrevocable, a la vista, a plazo o revocable.

En cuanto a la dinámica del proceso de compraventa del producto, es

importante resaltar que los constructores buscan descuentos por parte de los

proveedores para establecer negocios, además de que buscan obtener primas para

comercializar. También, los usuarios finales buscan que los productos cumplan con

100

la norma, y que el precio sea inferior a los precios de mercados (L. Botero,

comunicación personal, 5 de junio de 2018).

Considerando los términos de la negociación con los usuarios finales es

importante señalar que, por la misma dinámica del sector, los proveedores

necesitan tener una consolidación financiera. Los constructores buscan crédito por

parte de los proveedores, y se tienen rotaciones de cuentas por pagar mínimo de

90 días; esto se fortalece por la posición dominante de los constructores (L. Botero,

comunicación personal, 5 de junio de 2018).

En relación con el proceso y las características de venta del tubo para

instalaciones eléctricas, se considera que la forma tradicional de vender el tubo es

por metro. De acuerdo con Michel Botero, la venta por rollo hace complejo el

proceso de negociación pues es posible que la cantidad de tubo a utilizar para una

vivienda sea menor a la cantidad del rollo disponible (M. Botero, comunicación

personal, 30 de mayo de 2018).

En términos de las formas para lograr vender el producto a las empresas

consumidoras finales, es importante considerar que los proveedores deben entrar

en licitaciones y cumplir con ciertas normas y reglamentos que se establecen en la

RETIE y en la Normas Técnicas Colombianas (M. Botero, comunicación personal,

30 de mayo de 2018).

5.6. Soporte al cliente

El servicio al cliente es indispensable en el proceso de internacionalización de la

empresa Poliducto Flexible S.A. de C.V.; el servicio al cliente está enfocado en

atender tres fases que va desde el proceso de oferta y negociación, el proceso de

entrega y el proceso de post venta.

En la primera etapa de internacionalización, el servicio al cliente que

proporcionará Poliducto Flexible S.A. de C.V. estará enfocado hacia dos entes, el

101

distribuidor (cliente) y el consumidor final. Esto debido a las oportunidades que se

crean cuando existe un mayor posicionamiento de la marca en el mercado de

consumo.

En cuanto al servicio proporcionado a los distribuidores, se ponen a

disposición los siguientes medios de contacto para la atención a clientes:

• Teléfono: 01 800 765 4353

• Correo electrónico: clientes@poliflex.mx

• Catálogo de productos: http://poliflex.mx/catalogo/

• Página web: http://poliflex.mx/directorio/

Además, se contará con línea abierta por parte del responsable del área de

mayoristas y distribuidores, y el de ventas Centro y Sudamérica.

• Gabriel Cobaxin, Responsable Mayorista y Distribuidores;

gcobaxin@poliflex.mx, 044 228 140 3338.

• Carlos Landa, Ventas Centro y Sudamérica; clanda@poliflex.mx, 01

228 816 3555 ext.124

Por su parte, el servicio al consumidor final estará desarrollado por plataformas

virtuales en las que se pondrá a su disposición videos, publicaciones, fichas

técnicas, capacitación, reportajes, manuales y guías relacionados con el uso del

producto POLIFLEX y su manipulación durante el proceso de instalación.

La atención al cliente se dará por medio de los siguientes instrumentos y

medios:

• Revista eléctrica, http://electrica.mx/

• Capacitaciones: http://electrica.mx/capacitacion/

• Página web: http://poliflex.mx/directorio/

• Videos tutoriales den YouTube:

https://www.youtube.com/channel/UCr6TPVITLgx8QrPdSpCYatA

• Página de Facebook: https://www.facebook.com/Poliflex

• Fichas técnicas: http://poliflex.mx/fichas-tecnicas/

6. ANÁLISIS DE RIESGO

103

En este capítulo se describirán algunos de los posibles escenarios tanto de control

interno como externo; que podrían afectar la realización de esta exportación. Un

riesgo es cada una de las contingencias que pueden ser objeto de la contratación

de un seguro. Existen dos tipos de riesgos, los internos, que son aquellos que son

originados por la empresa, y los externos, los cuales dependen del entorno que la

rodea, a continuación, se presentan ambos.

Gráfico 6.1 Factores internos y externos

Fuente: Elaboración propia

104

6.1. Riesgos internos para el proyecto

Los riesgos internos son todos aquellos contratiempos que dependen de la gestión

de la organización; y en su poder está evitarlos. En la siguiente tabla se enlistan

algunos de los posibles riesgos internos a los que está expuesto el proyecto de

exportación, así como los posibles planes de contingencias:

Tabla 6.1 Riesgos Internos

Riesgo Plan de contingencia

1. El proveedor del insumo principal no pueda
satisfacer la demanda, o que esté presente
algún inconveniente en la entrega del pedido.

1. Establecer relación con otros proveedores, los
cuales cumplan con las normas de calidad
establecidas, para el suministro eficiente de la materia
prima.

2. Que el equipo de producción presente alguna
falla, lo que puede retrasar la entrega del
producto.

2. Establecer revisiones mensuales para dar
mantenimiento preventivo y correctivo a la maquinaría.

3. Que no se cumplan con las reglas de calidad
exigidas por CFE.

3. Establecer manuales, para revisión minuciosa de la
materia prima y que de esta manera se cumplan con
los estándares de calidad, como en el proceso
productivo y los productos terminados establecidos por
CFE.

4. Ausencia de un departamento que se
encargue en especial del mercado
internacional.

4. Contratar personal altamente capacitado, en el área
de las exportaciones, para así tener éxito en las futuras
operaciones de comercio exterior.

5. La presencia de algún accidente laboral. 5. Capacitación constante al personal, que permita
prevenir lesiones, así como la creación de conciencia
de seguridad. Además, contar con botiquín de primeros
auxilios.

Fuente: Elaboración Propia

6.2. Riesgos externos para el proyecto

Los riegos externos son todos aquellos que provienen del entorno exterior de la

empresa, de los cuales no existe algún control sobre ellos. En la siguiente tabla se

enlistan algunos de los posibles riesgos externos que puedan afectar al proyecto de

exportación:

105

Tabla 6.2 Riesgos Externos

Riesgo Plan de contingencia

1. Alto nivel de competencia en el mercado
colombiano

1. Realización de un estudio de mercado eficiente,
para conocer el comportamiento del mercado y los
tipos de consumidores y clientes potenciales.

2. Inestabilidad en el tipo de cambio 2. Contratación de coberturas financieras para
asegurar un tipo de cambio.

3. Adaptación nula del consumidor colombiano
al producto exportado.

3. Aplicar la promoción adecuada del producto,
mediante uso de redes sociales para dar a conocer
la facilidad de uso, así como las cualidades que
presenta.

4. Retraso en la llegada del contenedor al
puerto destino, debido a condiciones
climatológicas.

4. Contratación de un seguro para el transporte
marítimo internacional, el cual cubra todos los
daños.

5. El distribuidor no aplique la promoción
pertinente para que el producto se dé a
conocer.

5. Capacitar al distribuidor y brindarle la información
suficiente para que realice una promoción eficiente
del producto.

Fuente: Elaboración propia

6.3. Planes de contingencia

Un plan de contingencia son aquellas acciones definidas con antelación, para

enfrentar la presencia de alguna situación, interna o externa, que ponga en riesgo

el funcionamiento normal de la empresa.

Los planes de contingencia para las diversas situaciones que se pudieran

presentar se encuentran explicados en las tablas anteriores: tabla # Riesgos

internos, y tabla # Riesgos externos.

6.4. Seguros

Un seguro se define como un medio para la cobertura de riesgos, los cuales son

transferidos a una aseguradora, que se encarga de garantizar e indemnizar todo o

parte del daño causado por la aparición de situaciones accidentales.

106

Seguro en término CIF

Para esta operación de exportación el INCOTERM que se aplicará es un CIF (Cost,

Insurance and Freight), este INCOTERM indica que el vendedor debe ser

responsable de hacer llegar las mercancías hasta el puerto destino acordado con el

comprador, a bordo del medio de transporte acordado, así como el pago del costo

del flete internacional y del seguro.

Para este término de entrega de la mercancía se necesita un seguro que

cubra el flete terrestre interno, desde la planta ubicada en Coatepec hasta el

despacho que se realizará en el Puerto de Veracruz. Posterior a esto también es

necesario un seguro de flete internacional el cual cubra la mercancía desde el puerto

de salida, que es Veracruz, México, hasta el puerto de llegada en Cartagena,

Colombia.

La empresa AXA Seguros, cuenta con seguros de cobertura de mercancías,

tanto terrestres, como marítimos, a continuación, se muestra lo que ofrece en cada

modalidad.

Cobertura terrestre

Vigencia del Seguro

El seguro entrará en vigor a partir del momento en que el vehículo ya se encuentre

cargado con la mercancía e inicie el viaje del embarque que ha sido cubierto en el

lugar de origen que fue establecido en la póliza, también continúa durante el curso

del viaje y termina cuando ocurre alguna de las siguientes situaciones:

a) Con la correcta entrega de la mercancía, al consignatario, en el lugar destino

pactado, previamente en la póliza.

b) Con la correcta entrega de la mercancía en un lugar distinto al curso ordinario

del viaje, el cual deberá ser designado en la póliza, el cual sea usado como

lugar de almacenajes, asignación, distribución, despacho, reexpedición.

107

c) Cuarenta y ocho horas de días hábiles, que hayan transcurrido después de

la llegada de los bienes al punto del lugar de destino.

Medios de Transporte

El transporte que podrá ser utilizado serán vehículos propiedad del asegurado, o

arrendados para su servicio, de alguna Línea de Autotransporte. Los medios de

transporte de servicio público federal que transiten en la República Mexicana

deberán contar con la autorización y registro vigente por parte de la Secretaría de

Comunicaciones y Transportes.

Riesgos Cubiertos

Riesgos Ordinarios de Tránsito

El seguro cubre las pérdidas o daños materiales causados a los bienes directamente

por incendio, rayo y explosión, así como por colisión o volcadura del vehículo de

transporte empleado, incluyendo rotura de puentes o hundimiento de éstos o de

embarcaciones cuyo empleo se indispensable para complementar el tránsito

terrestre.

Riesgos Adicionales

Riesgo por Robo Parcial

Asegura la mercancía por la falta de entrega de una o más piezas, que hayan sido

originado por el robo con violencia y/o asalto perpetrado por personas que dejen

señales visibles de violencia en los empaques y/o medios de transporte, mediante

el uso de la fuerza o violencia moral o física sobre las personas encargadas del

transporte o custodia de la mercancía.

108

Cobertura marítima

Vigencia del Seguro

El seguro entrará en vigor a partir del momento en que la mercancía quede a cargo

de los porteadores marítimos para su transporte, en el puerto de origen, y que

continúa durante el curso de su viaje, terminando con su descarga sobre los

muelles, en el puerto de destino.

Medios de Transporte

El transporte que podrá ser utilizado, en el caso de embarques marítimos, serán

barcos de casco de acero, mecánicamente autopropulsados de hasta quince años

de antigüedad, y que no sostengan en alto una bandera de conveniencia. Los

contenedores que sean cerrados podrán transportarse sobre cubierta, siempre y

cuando las ordenanzas marítimas lo permitan.

Riesgos Cubiertos

Riesgos Ordinarios de Tránsito

El seguro cubre lo siguiente:

a) El seguro cubre las pérdidas o daños materiales causados a los bienes

directamente por incendio, rayo, explosión, así como por varadura,

hundimiento o colisión del barco que esté transportando la mercancía.

b) La pérdida de piezas caídas durante las maniobras de carga, transbordo o

descarga.

c) Cuando el embarque asegurado sufra de alguna avería gruesa o general,

también por cargos de salvamentos que deban pagarse según las

disposiciones del artículo 239 de la Ley de Navegación y Comercio

Marítimos, de la Ley de Navegación y del Código de Comercio Mexicano o

109

conforme a las Reglas de York-Amberes que se encuentren vigentes, así

como a las leyes extranjeras aplicables, de acuerdo con lo que estipule el

conocimiento de embarque o el contrato de fletamento.

d) Este seguro se extiende a cubrir la mercancía, durante el transporte hasta o

desde el buque principal en embarcaciones auxiliares y se encontrarán

asegurados separadamente, mientras se encuentren a bordo de éstas. El

asegurado no sufrirá ninguna sanción por cualquier convenio que libre de

responsabilidad al porteador de las embarcaciones auxiliares.

Riesgos Adicionales

Riesgo por Robo Parcial

Asegura la mercancía por la falta de entrega de una o más piezas, que haya sido

originado por el robo con violencia y/o asalto perpetrado por personas que dejen

señales visibles de violencia en los empaques y/o medios de transporte, mediante

el uso de la fuerza o violencia moral o física sobre las personas encargadas del

transporte o custodia de las mercancías.

Cobertura de riesgos de cambio

El seguro de tipo de cambio es un acuerdo de compra o venta de divisas para

entregar en una fecha futura a tipo de cambio prefijado; es decir, se trata de un

acuerdo con una entidad financiera para asegurar un tipo de cambio en una fecha

determinada. En el seguro de cambio intervienen dos tipos de cotización de la

divisa:

• Cotización de mercado (Spot), que es la cotización al contado, con un plazo

máximo de dos días.

• Cotización a plazo (forward), que es una cotización a futuros, es decir la

prevención de la cotización del a divisa a un plazo de un tiempo determinado.

110

Por otro lado, una opción sobre divisas se trata de un derecho de comprar o de

vender una cantidad de divisad en una fecha determinada a un precio

establecido. Si lo que se adquiere es un derecho de comprar la divisa se llama

call option y si es de venta es put option.

Para la realización de este proyecto de exportación, es necesario contar con un

seguro de divisas, ya que la transacción se llevará a cabo en dólares

americanos. Debido a las controversias que ha generado la renegociación del

TLCAN ha llevado a un ambiente inestable el tipo de cambio. Por esto es

necesario asegurar un tipo de cambio.

7. ANÁLISIS FINANCIERO

112

Poliductos Flexibles S.A. de C.V. ha operado dentro del mercado mexicano de

tubería para instalaciones eléctricas por más de 20 años. A lo largo del desarrollo

del mercado, la participación y consolidación alcanzada por los productos Poliflex

ha creado una fortaleza financiera en la empresa.

La empresa goza de una situación financiera estable y con potencial de

consolidación en el mediano plazo mediante el desarrollo de nuevos mercados.

Cuenta con capacidad para hacer frente a los compromisos creados en relación con

la proveeduría de tubería para instalaciones eléctricas.

Los recursos financieros e inversiones que se han realizado en la empresa

en los últimos años son, principalmente, a través de capital social y de utilidades

generadas en ejercicios fiscales. Este escenario crea las condiciones para

desarrollar un proyecto de exportación con recursos propios, en los que las

aportaciones de terceras personas sean mínimas o nulas.

El 100% de la inversión inicial para desarrollar el proyecto de exportación

será con recursos propios de la empresa. Esto permite, que los activos con los que

se cuenta para realizar operaciones no se vean comprometidos. La fortaleza del

proyecto de exportación estará basada en la estabilidad para el desarrollo de

actividades.

El siguiente análisis financiero está basado en los estados de resultados del

ejercicio fiscal de 2017, a partir de ello y considerando las potencialidades de

desarrollo del proyecto, se proyectaron los estados de resultados para los 5

primeros años de operaciones en el mercado colombiano.

113

7.1. Situación financiera actual

La información financiera de la empresa Poliductos Flexibles S.A. de C.V. se

encuentra detallada en el Anexo V Análisis Financiero, en dicho Anexo se puede

encontrar el Balance General y el Estado de Resultados actuales.

A continuación, se presentan las razones financieras actuales de la empresa.

POLIDUCTOS FLEXIBLES S.A. DE C.V.
Indicadores financieros Actuales

Razónes de Liquidez
 Capital de Trabajo 658,651
Razónes de Apalancamiento
 % Recursos Propios 61.30%
 % Recursos Ajenos 41.80%
 Rotación del Activo Fijo 6.40
 Rotación del Activo Total 4.50
Razónes de Rentabilidad
 % de Rentabilidad a las Ventas 49.90%
 % de Rentabilidad al Activo Total 224.40%
 % de Rentabilidad al Capital Contable 366.00%

𝐂𝐚𝐩𝐢𝐭𝐚𝐥 𝐝𝐞 𝐓𝐫𝐚𝐛𝐚𝐣𝐨 = 𝐀𝐜𝐭𝐢𝐯𝐨 − 𝐏𝐚𝐬𝐢𝐯𝐨 = 1,132,602 − 473,951 = 658,651

% 𝐑𝐞𝐜𝐮𝐫𝐬𝐨𝐬 𝐩𝐫𝐨𝐩𝐢𝐨𝐬 =
𝐂𝐚𝐩𝐢𝐭𝐚𝐥 𝐜𝐨𝐧𝐭𝐚𝐛𝐥𝐞

𝐀𝐜𝐭𝐢𝐯𝐨 𝐭𝐨𝐭𝐚𝐥
=

695,062

1,132,602
= 0.613

% 𝐑𝐞𝐜𝐮𝐫𝐬𝐨𝐬 𝐚𝐣𝐞𝐧𝐨𝐬 =
𝐏𝐚𝐬𝐢𝐯𝐨 𝐭𝐨𝐭𝐚𝐥

𝐀𝐜𝐭𝐢𝐯𝐨 𝐭𝐨𝐭𝐚𝐥
=

473,951

1,132,602
= 0.418

𝐑𝐨𝐭𝐚𝐜𝐢ó𝐧 𝐝𝐞𝐥 𝐀𝐜𝐭𝐢𝐯𝐨 𝐟𝐢𝐣𝐨 =
𝐕𝐞𝐧𝐭𝐚𝐬 𝐧𝐞𝐭𝐚𝐬

𝐀𝐜𝐭𝐢𝐯𝐨 𝐟𝐢𝐣𝐨
=

5,096,709

795,965
= 6.40

114

𝐑𝐨𝐭𝐚𝐜𝐢ó𝐧 𝐝𝐞𝐥 𝐀𝐜𝐭𝐢𝐯𝐨 𝐓𝐨𝐭𝐚𝐥 =
𝐕𝐞𝐧𝐭𝐚𝐬 𝐧𝐞𝐭𝐚𝐬

𝐀𝐜𝐭𝐢𝐯𝐨 𝐭𝐨𝐭𝐚𝐥
=

5,096,709

1,132,602
= 4.50

% 𝐑𝐞𝐧𝐭𝐚𝐛𝐢𝐥𝐢𝐝𝐚𝐝 𝐚 𝐥𝐚𝐬 𝐯𝐞𝐧𝐭𝐚𝐬 =
𝐔𝐭𝐢𝐥𝐢𝐝𝐚𝐝 𝐧𝐞𝐭𝐚

𝐕𝐞𝐧𝐭𝐚𝐬 𝐧𝐞𝐭𝐚𝐬
=

2,546,043.5

5,096,709
= 0.499

% 𝐑𝐞𝐧𝐭𝐚𝐛𝐢𝐥𝐢𝐝𝐚𝐝 𝐚𝐥 𝐚𝐜𝐭𝐢𝐯𝐨 𝐭𝐨𝐭𝐚𝐥 =
𝐔𝐭𝐢𝐥𝐢𝐝𝐚𝐝 𝐧𝐞𝐭𝐚

𝐀𝐜𝐭𝐢𝐯𝐨 𝐭𝐨𝐭𝐚𝐥
=

2,546,043.5

1,132,602
= 2.24

% 𝐑𝐞𝐧𝐭𝐚𝐛𝐢𝐥𝐢𝐝𝐚𝐝 𝐚𝐥 𝐜𝐚𝐩𝐢𝐭𝐚𝐥 𝐜𝐨𝐧𝐭𝐚𝐛𝐥𝐞 =
𝐔𝐭𝐢𝐥𝐢𝐝𝐚𝐝 𝐧𝐞𝐭𝐚

𝐂𝐚𝐩𝐢𝐭𝐚𝐥 𝐜𝐨𝐧𝐭𝐚𝐛𝐥𝐞
=

2,546,043.5

695,062
= 3.66

De acuerdo con los resultados mostrados en el Balance General, el activo fijo

representa cerca del 90% de los activos totales cuando se consideran resultados

mensuales. Sin embargo, cuando se analizan los resultados considerando un

ejercicio fiscal anual, los activos circulantes representan el 67.9% de los activos

totales; el activo circulante del primer ejercicio fiscal se proyecta en $1,637,800 usd

y para el final del quinto ejercicio fiscal será de $18,502,959 usd.

En relación con la adquisición de deuda, los ejercicios fiscales muestran que

son nulos pues las condiciones empresariales y financieras permiten operar con

recursos propios completamente. En este sentido, los activos totales estarán

financiados totalmente por el capital social emitido por los socios, y por las utilidades

que se generen en las operaciones.

Por su parte, el Estado de Resultados muestran que los ingresos por venta

de productos tendrán un crecimiento del 19% promedio anual durante los primeros

5 ejercicios fiscales; al final del quinto ejercicio, el volumen de ingresos por ventas

115

será de $14,509,362 usd lo que permitirá generar una utilidad neta de $6,576,994

usd, es decir, el 45.3% de las ventas serán de utilidad neta.

En cuanto a los costos asociados a las operaciones, los costos de la materia

prima representan el 93.6% del total de costos, y a lo largo de los 5 primeros

ejercicios fiscales tienen un crecimiento anual de aproximadamente 3.5% en valores

absolutos; los gastos de mano de obra indirecta representan solo el 1.4% del total

de costo de venta. Este escenario permite identificar que se debe considerar

disminuir el costo de materia prima a través de una política de compras.

La rentabilidad del proyecto está determinada por la generación de utilidades

para la empresa; en el primer año de operaciones de comercio exterior la empresa

tendrá la capacidad de generar utilidades netas por $1,663,853 usd, que

representan el 27% de los ingresos por ventas. Y para el quinto año de operaciones

la empresa podría generar utilidades netas por $6,576,994 usd, es decir, el 45.3%

de las ventas serán utilidades netas.

7.2. Proyecciones financieras

La información financiera de la empresa Poliductos Flexibles S.A. de C.V. se

encuentra detallada en el Anexo V Análisis Financiero, en dicho Anexo se puede

encontrar el Balance General y el Estado de Resultados proyectados para los

primeros 12 meses y 5 años de operaciones.

El análisis a través de razones financieras que indiquen el nivel de liquidez

con el que cuente la empresa, con el nivel de deuda y apalancamiento, y la

rentabilidad. En relación con los niveles de liquidez, la empresa con suficiente

capital de trabajo para operar; para el quinto ejercicio fiscal de operaciones se

estima que contará con $18,502,958.54 usd para operar.

La fuente de financiamiento de las operaciones es a través de recursos

propios, para todos los ejercicios fiscales proyectados se espera que el porcentaje

de recursos propios sea de 100%. Considerando la rotación del activo fijo, se puede

116

ver que por cada dólar que se invierta en activos fijos en el primer ejercicio fiscal se

generarán ingresos de $7.61 usd; y en el quinto ejercicio fiscal, por cada dólar que

se invierta en activos fijos se generarán ventas por $18.23 usd. Sin embargo,

considerando la rotación del activo total, la tendencia será diferente a la mostrada

por la rotación del activo fijo.

En la siguiente tabla se muestran las razones financieras proyectadas:

 POLIDUCTOS FLEXIBLES S.A. DE C.V.

Razones financieras proyectadas

Indicadores financieros Año 1 Año 2 Año 3 Año 4 Año 5

Razones de Liquidez

 Capital de Trabajo 1,637,799.50 3,914,476.68 7,002,719.74 11,851,115.40 18,502,958.54

Razones de Apalancamiento

 % Recursos Propios 100.00% 100.00% 100.00% 100.00% 100.00%

 % Recursos Ajenos 0.00% 0.00% 0.00% 0.00% 0.00%

 Rotación del Activo Fijo 7.61 8.82 10.60 14.37 18.23

Razones de Rentabilidad

 % de Rentabilidad a las Ventas 27.47% 31.38% 35.72% 41.74% 45.33%

 % de Rentabilidad al Activo Total 70.53% 48.28% 39.79% 38.66% 34.75%

 % de Rentabilidad al Capital Contable 70.53% 48.28% 39.79% 38.66% 34.75%

Rotación de Actividad 36.02 35.31 34.62 33.94 33.27

 Generación de Recursos + Gastos Fin. 1,301,162.57 3,577,839.75 6,666,082.81 11,514,478.47 18,166,321.61

Considerando las razones de rentabilidad, se puede constatar que el proyecto de

exportación de tubería corrugada flexible al mercado colombiano goza de viabilidad

financiera para desarrollarse. Pues, la rentabilidad a las ventas va del 27.47%, en

el primer ejercicio fiscal, a 45.33% del quinto año fiscal; es decir, por cada dólar que

se invierta hay una utilidad del 27.47% y del 45.33%, respectivamente.

117

7.3. Evaluación financiera

Para concretar un análisis financiero y determinar la viabilidad y factibilidad de llevar

a cabo el proyecto, en este apartado, se analizará el punto de equilibrio para las

operaciones de exportación. También, se examinará diversas técnicas de

evaluación como la Tasa Interna de Retorno, el Valor Actual Neto, el Flujo de

Efectivo, y el Periodo de Recuperación.

Flujo de Efectivo

En la siguiente forma, se establece el flujo de efectivo del primer lustro de

operaciones de exportación. Se resalta que el único año con un saldo de caja o

efectivo negativo es en el ejercicio fiscal inicial. Cabe mencionar que el flujo de

efectivo de este proyecto le permitirá a la empresa tener la capacidad de generar

efectivo para operar y contar con liquidez para hacer frente a sus obligaciones.

En relación con el flujo de efectivo anual, desde el año 1 hasta el año 5 se

tiene un valor positivo y creciente, el flujo de efectivo del primer año será de

$1,301,162.57 usd y el del quinto año es de $11,041,248.78 usd. Esto representa

un crecimiento promedio anual cercano al 50% del flujo de efectivo.

POLIDUCTOS FLEXIBLES S.A. DE C.V.

Flujo de efectivo del primer lustro de operaciones

Concepto Año Actual Año 1 Año 2 Año 3 Año 4 Año 5

Saldo inicial en caja - -437,540.00 1,301,162.57 3,577,839.75 6,666,082.81 11,514,478.47

Capital social 695,061.93

Utilidad neta
 1,663,852.97 2,201,827.58 3,013,393.46 4,773,546.05 6,576,993.54

Depreciaciones y
amortizaciones

 74,849.60 74,849.60 74,849.60 74,849.60 74,849.60

I.V.A. recuperado
 0

118

Total 695,061.93 1,301,162.57 3,577,839.75 6,666,082.81 11,514,478.47 18,166,321.61

Inversiones

Inversiones Fijas 795,965.00

Inversiones diferidas -

Capital de Trabajo 336,636.93

Total 1,132,601.93 0 0 0 0 0

Saldo en caja o efectivo - 437,540.00 1,301,162.57 3,577,839.75 6,666,082.81 11,514,478.47 18,166,321.61

FLUJO DE EFECTIVO
ANUAL

 1,301,162.57 2,276,677.18 4,389,405.64 7,125,072.83 11,041,248.78

Punto de equilibrio

En términos de contabilidad de costos, el punto de equilibrio es el punto de

actividades donde los ingresos totales son iguales a los costos totales; el punto de

equilibrio representa el punto de actividad donde no existe utilidad ni pérdida.

La manera de determinar el punto de equilibrio en relación con el ingreso o

del número de unidades producidas se debe considerar la información relacionada

con los costos fijos, costos variables, las ventas y el costo unitario del producto. Las

formulas siguientes determinar el punto de equilibrio por ingreso y por producción:

𝑃𝑢𝑛𝑡𝑜 𝑑𝑒 𝐸𝑞𝑢𝑖𝑙𝑖𝑏𝑟𝑖𝑜 𝑑𝑒 𝐼𝑛𝑔𝑟𝑒𝑠𝑜 =
𝐶𝑜𝑠𝑡𝑜𝑠 𝐹𝑖𝑗𝑜 𝑇𝑜𝑡𝑎𝑙𝑒𝑠

1 −
𝐶𝑜𝑠𝑡𝑜 𝑉𝑎𝑟𝑖𝑎𝑏𝑙𝑒

𝑉𝑒𝑛𝑡𝑎𝑠

𝑃𝑢𝑛𝑡𝑜 𝑑𝑒 𝐸𝑞𝑢𝑖𝑏𝑖𝑙𝑖𝑏𝑖𝑟𝑜 𝑑𝑒 𝑈𝑛𝑖𝑑𝑎𝑑𝑒𝑠 𝑃𝑟𝑜𝑑𝑢𝑐𝑖𝑑𝑎𝑠 =
𝑃𝑢𝑛𝑡𝑜 𝑑𝑒 𝐸𝑞𝑢𝑖𝑙𝑖𝑏𝑟𝑖𝑜 𝑑𝑒 𝐼𝑛𝑔𝑟𝑒𝑠𝑜

𝑃𝑟𝑒𝑐𝑖𝑜 𝑉𝑎𝑟𝑖𝑎𝑏𝑙𝑒 𝑈𝑛𝑖𝑡𝑎𝑟𝑖𝑜

En cuanto al nivel de ventas y de unidades producidas necesarias para tener

operaciones de exportación que permitan tener ganancias, se tiene que, en relación

con las ventas, es necesario facturar por arriba de $659,978.16 usd. Y se deben

producir 22,320 rollos de 50 metros para comenzar a tener ganancias.

119

Tabla 7.1 Punto de equilibrio según ventas y unidades producidas

Punto de equilibrio Unidades USD

De ingreso - 659,978.16

De unidades producidas 22,319.18 -

Fuente: Elaboración propia

Gráfico 7.1 Punto de equilibrio de operaciones de exportación

Fuente: Elaboración propia

Tasa Interna de Retorno y Valor Actual Neto

La utilidad del uso de la Tasa Interna de Retorno descansa en que determina el nivel

de rentabilidad que nos genera un proyecto de inversión que requiere una serie de

erogaciones a lo largo del desarrollo del proyecto, y que también permite obtener

ingresos. Los cálculos tanto de la TIR como del Valor Presente Neto han sido

desarrollados mediante la hoja de cálculo de Excel con las funciones vpn y tir.

En este sentido, la TIR ha sido calculada con base en los flujos de efectivo

de este proyecto indica que se tendrá una tasa de 259% para un periodo de 5 años.

Este resultado muestra el potencial del proyecto, y el rendimiento que lograría

alcanzar. También, se determina que el proyecto se acepta, pues la TIR es mayor

a las tasas de interés del mercado.

 -

 500,000.00

 1,000,000.00

 1,500,000.00

 2,000,000.00

 2,500,000.00

0 1 0 , 0 0 02 0 , 0 0 03 0 , 0 0 04 0 , 0 0 05 0 , 0 0 06 0 , 0 0 07 0 , 0 0 0

D
Ó

L
A

R
E

S

NÚMERO DE ROLLOS

cv

cf

Vtas

CT

120

Por otro lado, considerando el Valor Actual Neto, que es un indicador que

permite calcular el valor presente del flujo de efectivo que se tendría estando en

operaciones. Se estimó que el proyecto de exportación de tubería corrugada flexible

al mercado colombiano es un negocio que generará ganancias de $12,701,930 usd.

Tabla 7.2 Tasa Interna de Retorno

Concepto Año 0

Tasa Interna de Retorno 259%

Tasa de referencia (tiie, 26 semanas) 7.97%

Bonos (tasa fija, 5 años) 7.73%

TREMA 15.00%

Valor Actual Neto descontado a la TREMA 12,701,930

Fuente: Elaboración propia con base en datos Banco de México, Poliflex.

Periodo de Recuperación

En términos del plazo de recuperación de la inversión inicial, se estima que en 2

años se cubrirían las erogaciones realizadas por concepto de inversión inicial para

el desarrollo de las actividades de exportación. Los flujos de efectivo del proyecto

permitirán cubrir en un periodo de tiempo corto la inversión inicial.

Finalmente, considerando la relación costo – beneficio, se estimó que por

cada dólar invertido en las operaciones para la exportación se genera ingresos por

$13.51 usd.

POLIDUCTOS FLEXIBLES S.A. DE C.V.

Periodo de recuperación de inversión

Año
Flujo neto de efectivo

(usd)
Factor de descuento

Flujo de Efectivo Actualizado
(usd)

Flujo de Efectivo
Acumulado (usd)

0 - 1,132,601.93 1.00 - 1,132,601.93 - 1,132,601.93

1 1,301,162.57 0.87 1,131,445.72 - 1,156.22

2 2,276,677.18 0.76 1,721,495.03 1,720,338.81

3 4,389,405.64 0.66 2,886,105.46 4,606,444.27

121

4 7,125,072.83 0.57 4,073,783.52 8,680,227.79

5 11,041,248.78 0.50 5,489,452.02 14,169,679.81

 Período de recuperación 2 años

Concepto Valor

Flujo de efectivo actualizado 15,302,281.74

Inversión inicial 1,132,601.93

Relación costo - beneficio 13.51

El desarrollo del análisis financiero llevado a cabo muestra el potencial de desarrollo

exitoso del proyecto de exportación de tubería corrugada flexible al mercado

colombiano. A través de las técnicas de evaluación financiera que el proyecto es

aceptable pues los niveles de rentabilidad que generaría permitirían un pleno

desarrollo del mercado.

La viabilidad financiera del proyecto está garantizada por resultados como el

de la TIR que es de 259%, el periodo de recuperación relativamente corto, el valor

presente neto de cerca de $12 mdd. También, la relación costo-beneficio resalta las

potencialidades del proyecto y se estima que por cada dólar invertido se generaran

ingresos por $13.51 usd.

CONCLUSIONES

123

El poliducto flexible corrugado de polietileno de alta calidad de la marca Poliflex ya

se encuentra bien posicionado en el mercado mexicano, por lo que el presente

proyecto se ha enfocado a demostrar si también sería aceptado en el mercado

internacional, específicamente en el mercado colombiano.

Para lograrlo fue necesario realizar un análisis de la empresa, pasando por

sus antecedentes, misión, visión, valores, estructura organizacional, equipo de

dirección, así como la creación de un análisis FODA, que permitieron confirmar que

la empresa ya se encuentra lista, para abrirse paso en el mercado internacional.

Además del análisis a la empresa, se hizo uno, directamente sobre el

producto, para conocer sus características, proceso de producción, envase y

embalaje, porque al dar a conocer un producto a un nuevo mercado, es necesario

que se tenga claro, cuáles son los principales atributos y ventajas que se tienen

sobre los de otras marcas. En el caso del poliducto corrugado flexible POLIFLEX,

este cuenta con características superiores a las requeridas por la normatividad

colombiana, dando una ventaja para atraer nuevos clientes que busquen mayor

calidad.

Como parte de las recomendaciones para ingresar a mercado colombiano,

se sugiere que la empresa Poliflex establezca relaciones con el clúster de energía

de Medellín. Esto es así porque el clúster de energía tiene como objetivo lograr un

fortalecimiento empresarial de las empresas que forman parte del clúster, además

busca un desarrollo de empresas proveedoras y esquemas de colaboración que

impulse la dinámica del sector eléctrico de la región (J. Arenas, comunicación

personal, 31 de mayo de 2018).

Lo siguiente realizado fue un análisis de mercado, para como su nombre lo

dice, conocer el mercado de la tubería para instalaciones eléctricas, iniciando por

124

 el mercado mexicano, donde se tiene el 58% de la cuota de mercado. En cuanto al

mercado colombiano, se encontró que se ha aumentado en un 3% y 4% las

importaciones de tubos flexibles de plástico, en el periodo 2012-2016, siendo

México el principal proveedor, abasteciendo 17.6% del total de las importaciones

colombianas, lo que marca un antecedente de la aceptación que se tiene de los

productos mexicanos por parte de Colombia. En cuanto a las normas y reglas

colombianas, no existe alguna restricción que impida la comercialización del

producto en dicho país.

Además, México y Colombia cuentan con acuerdos comerciales como el

Tratado de Libre Comercio México-Colombia, la Alianza del Pacífico (AP) así como

la Asociación Latinoamericana de Integración (ALADI), que facilitan el intercambio

comercial entre ambos países.

En cuanto a la familiarización con el producto, no se ve como un problema

mayor, debido a que la tubería para instalaciones eléctricas lleva varios años en el

mercado, y no se introduciría como un producto totalmente nuevo. Además, al existir

más de una marca en el mercado, permite que los consumidores estén dispuestos

a probar nuevas marcas, sobre todo si los beneficios ofrecidos son mayores, como

en el caso del tubo corrugado flexible POLIFLEX.

En Colombia, para realizar las instalaciones eléctricas se utilizan productos

de PVC porque quien produce este tipo de productos tienen una posición

monopólica en el mercado eléctrico. Es importante considerar, que, sin importar la

marca del producto, el tubo que se utiliza para las instalaciones eléctricas es de

color verde (L. Botero, comunicación personal, 5 de junio de 2018).

En relación con las características y cualidades del producto, y considerando

que el producto Poliflex supera las especificaciones técnicas establecidas en el

RETIE; los constructores y consumidores finales no valoran que supere las normas,

pues buscan principalmente un menor costo del producto y el cumplimiento de la

norma sin considerar que supere los requerimientos (M. Botero, comunicación

personal, 30 de mayo de 2018).

125

En términos numéricos, se estima que para el año 2020, el consumo será de

17, 235, 621 millones de metros de tubería, donde los 3 principales municipios con

mayor consumo estimado son: Jamundí (9.16%), Bogotá (8.91%) y Cartagena

(7.95%). Estas cifras muestran que la cantidad de tubo necesitada incrementará,

abriendo la oportunidad para que nuevas marcas ingresen al mercado para

satisfacer la creciente necesidad de tubería para instalaciones eléctricas. Por otro

lado, se puede resaltar que el precio final de POLIFLEX es de $43 USD contra los

$77 USD que en promedio tienen los colombianos, que lo hace sumamente

competitivo y con ventajas para la comercialización.

En cuanto a la logística de exportación, los costos pueden ser absorbidos sin

causar problemas en el precio final del producto, además al contar con el puerto de

Veracruz cerca, no existen mayores inconvenientes en el transporte.

En la parte financiera, el proyecto presenta resultados favorables, uno de

ellos es, que la empresa cuenta con los recursos necesarios para operar por su

cuenta, por lo que no existirá la adquisición de deuda. Además, se estima que la

generación de utilidades también será aceptable, ya que, para el quinto año de

operaciones, la empresa podría generar utilidades netas por $6,576,994 usd, es

decir, el 45.3% de las ventas serán utilidades netas.

El punto de equilibrio del proyecto de $659,978.16 usd y una producción de

22,320 rollos de 50 metros para comenzar la obtención de ganancias. Respecto a

la Tasa Interna de Retorno (TIR), se obtuvo, con base en los flujos de efectivo del

proyecto, que se tendrá una tasa de 259% para un periodo de 5 años. Tal resultado

muestra los rendimientos que pudiesen alcanzarse y la TIR al ser mayor que las

tasas de interés del mercado, demuestra que el proyecto es aceptable. Por su parte,

el Valor Actual Neto (VAN), nos dice que el flujo de efectivo que se estima es de

$12,701,930 usd.

Por último, en lo relativo a la parte financiera, se pronostica que el periodo de

recuperación de la inversión inicial realizada para el proyecto será de 2 años, y, la

relación costo-beneficio demuestra nuevamente la viabilidad del proyecto, ya que

se estima que por cada dólar invertido se generaran ingresos por $13.51 usd.

126

Con todo lo anterior se puede afirmar que es viable la exportación del

poliducto corrugado flexible POLIFLEX a Colombia. La empresa POLIFLEX cuenta

con un producto sólido, que no requiere mayores modificaciones. Únicamente se

recomienda realizar el trámite del registro de la marca a nivel internacional, como

medio de protección para evitar futuros problemas para la empresa. También poner

especial cuidado en la promoción realizada por parte de los distribuidores, para

cuidar la imagen del producto y darlo a conocer adecuadamente.

127

FUENTES DE INFORMACIÓN

ADS Mexicana. (2017). Recuperado de: http://www.adsmexicana.com/productos/

Arenas, J. (2018). Comunicación personal, 31 de mayo de 2018.

Asociación Latinoamericána de Integración. (2017). Sistema de Informacón del

Comercio Exterior para ALADI. Recuperado de:

http://consultawebv2.aladi.org/sicoexV2/jsf/consulta_integrada_por_item_en

trada.seam?cid=2059

Aktiva (2017). Desempeño de la manufactura de productos de plástico y caucho en

Colombia. Recuperado de:

http://aktiva.com.co/blog/Estudios%20sectoriales/2013/plastico%20y%20ca

ucho.pdf

Botero, L. (2018). Comunicación personal, 5 de junio de 2018.

Botero, M. (2018). Comunicación personal, 30 de mayo de 2018.

CAAREM. (2017). Tarifa de la Ley de Impuestos Generales de Exportación e

Importación. Recuperado de: http://www.siicex-caaarem.org.mx/

Casa Andina. (2017). Recuperado de: http://www.casaandina.com.co

Contreras, V. M. (febrero de 2016). Repositorio Institucional IPN. Recuperado de:

http://tesis.ipn.mx/bitstream/handle/123456789/20603/CP2016%20C698m.p

df?sequence=1&isAllowed=y

COVAL . (2017). Recuperado de: https://coval.com.co

Chávez, M. (2010). Estudio de localización para una empresa fabricante de

herramientas. Tesis de ingeniero industrial, Universidad Autónoma de

México, Ciudad de México, México.

Daater (2018). Comercio exterior colombiano. Recuperado de:

https://www.daater.com/

128

Diario Oficial de la Federación. (2009). Recuperado de:

http://dof.gob.mx/nota_detalle_popup.php?codigo=5122532

Dura Line. (2017). Recuperado de: http://www.duraline.mx/

Durman México. (2017). Recuperado de:

http://www.durman.com.mx/vol01/pagina.nsf?Open

DANE (2017). Clasificación Industrial Internacional Uniforme Rev. 4 A.C.

Recuperado de:

https://www.dane.gov.co/files/nomenclaturas/CIIU_Rev4ac.pdf

DANE (2015). Encuesta Anual Manufacturera, 2015. Recuperado de:

http://formularios.dane.gov.co/Anda_4_1/index.php/catalog/491/datafile/F8/?

offset=300&limit=100

Departamento Administrativo Nacional de Estadística (2017). Estadísticas del

Comercio Internacional. Recuperado de:

http://www.dane.gov.co/index.php/estadisticas-por-tema/comercio-

internacional

DIAN (Drección de Impuestos y Aduanas Nacionales) de Colombia. (2017). DIAN.

Recuperado de:

http://www.dian.gov.co/contenidos/otros/preguntas_frecuentes_tlc.html

Durman. (2017). Recuperado de: http://www.durman.com.co

Extrumex. (2017). Recuperado de: http://extrumex.com.mx/

Garay, L. (1998). Colombia: Estructura industrial e internacionalización 1967-1996.

Santafé de Bogotá, Colombia: Departamento Nacional de Planeación.

Hernández, J. B. (2013). Repositorio Institucional UV. Recuperado de:

http://cdigital.uv.mx/handle/123456789/33136

INEGI. (2017). Mapa Digital de México. Recuperado de:

http://gaia.inegi.org.mx/mdm6/?v=bGF0OjIzLjMyMDA4LGxvbjotMTAyLjE0N

TY1LHo6MSxsOmMxMTFzZXJ2aWNpb3M=

129

JD Eléctricos. (2017). Recuperado de: http://jdelectricos.com.co

Kantek. (2017). Recuperado de: http://www.kantek.com.mx/

MINCOMERCIO INDUSTRIA Y TURISMO. (2016). ¿Cómo importar a Colombia?

Recuperado de:

http://www.mincit.gov.co/mincomercioexterior/publicaciones/16268/como_im

portar_a_colombia

Nacional de Eléctricos. (2017). Recuperado de: http://www.nalelectricos.com.co

Pavco. (2017). Recuperado de: https://pavco.com.co/

Plastic Tecnology. (2017). Recuperado de:

http://www.ptmexico.com/productos.html

POLIFLEX. (2017). Recuperado de: http://poliflex.mx/certificaciones/

Primeko. (2017). Recuperado de: http://primeko.com/index.php

ProChile. (2016). Estudio de Mercado Envases y Embalajes Plásticos. Recuperado

de: http://www.prochile.gob.cl/wp-

content/uploads/2017/05/PMP_Colombia_Envases_Embalajes_2016.pdf

ProMéxico. (2017). Pasos para exportar. Recuperado de:

http://www.promexico.gob.mx/es/mx/pasos-exportar

Ramírez, H. (2018). Comunicación personal, 5 de junio de 2018.

Rendón, A. (2018). Comunicación personal, 31 de mayo de 2018.

The Observatory of Economic Complexity (2017). Colombia. Recuperado de:

http://atlas.media.mit.edu/es/profile/country/col/#Exportaciones

Santanter Trade. (2017). Gobierno y Política de Colombia . Recuperado de

https://es.portal.santandertrade.com/analizar-mercados/colombia/gobierno-

y-politica

Secretaría de Economía. (2017). Comercio Exterior / Países con Tratados y

Acuerdos firmados con México. Recuperado de:

130

https://www.gob.mx/se/acciones-y-programas/comercio-exterior-paises-con-

tratados-y-acuerdos-firmados-con-mexico

Secretaría de Economía. (2017). SIICEX (Sistema Integral de Comercio Exterior).

Recuperado de: http://www.siicex.gob.mx/portalSiicex/

Secretaría de Economía. (2017). Recuperado de: https://www.gob.mx/se/acciones-

y-programas/competitividad-y-normatividad-normalizacion

Secretaría de Relaciones Exteriores. (2017). Octava sección. Recuperado de:

https://www.gob.mx/cms/uploads/attachment/file/1975/calendario_reduccion

_aranceles_Mexico.pdf

Tupssa. (2017). Recuperado de: http://tupssa.com/portal/

Universidad ICESI. (s.f.). Consultorio de Comercio Exterior. Recuperado de:

http://www.icesi.edu.co/blogs/icecomex/2006/09/29/barreras-no-

arancelarias/

Universidad Politécniica de Tulancingo. (2017). Recuperado de:

http://www.upt.edu.mx/Contenido/Certificaciones/pdf/iso/2/ReqLegales/Fede

ral/06_NOM-001-SEDE-2012.pdf

131

ANEXOS

Anexo I Estructura organizacional

Gerente General

Categoría Número de plazas Ubicación Horario

Directivo 1 Administrativa 9:00AM a 19:00PM

Edad Sexo
Relación de
Autoridad

A partir de 35 Años Indistinto Director

Objetivo del puesto

Administrar de forma eficiente toda la organización.

Función General

Establecer los objetivos de la organización a largo plazo y supervisar que estos se cumplan .

Funciones Especificas

F2.Tomar las decisiones más importantes y de mayor transcendencia dentro de la organización.

F3.Supervisar el funcionamiento de la organización a nivel general.

Responsabilidades

R1.Se espera que la organización funcione bajo el cumplimiento de objetivos.

R2.Las decisiones tomadas lleven a la organización al crecimiento.

R3.Toda la organización funcione de una forma armónica y se cumplan los objetivos establecidos

Condiciones de Trabajo

Lugar de Trabajo Oficina propia

Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

Mayor a Licenciatura Inglés Mínima de 5 años

Conocimientos

132

Administración y planificación estratégica.

Conocimiento de cada una de las actividades de la empresa

Habilidades

Análisis y resolución de problemas

Habilidad de empatía con su personal al mando

Un amplio lenguaje

Liderazgo

Contador General

Categoría
Número de

plazas
Ubicación Horario

Mando medio 1 Administrativa 9:00AM a 19:00PM

Edad Sexo Relación de Autoridad

A partir de 25 Indistinto Subordinando Directo

Objetivo del puesto

Realizar toda la contabilidad de la empresa apegada tanto a los principios generales como a la ley.

Función General
Procesar, codificar, contabilizar los diferentes conceptos de activo, pasivos, gastos, ingresos de la

empresa, en el software administrativo.

Funciones Especificas

F2. Verificar que los documentos fiscales cuenten con la información correcta.

F3. Llevar los libros contables de la empresa (Diario, mayor e inventarios).

Responsabilidades

R1. Cumplir con la aplicación de las normas conforme a la ley.
R2. Cuidar la confidencialidad de la información suministrada por la organización y el cliente.
R3. Revisar que se cumplan los principios de la Contabilidad.

Condiciones de Trabajo

Lugar de Trabajo Escritorio de trabajo con computadora y conexión a internet

Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

Licenciatura en Contaduría N/A Mínima de 3 años

133

Conocimientos

Principios de contabilidad general

Manejo de software administrativo

Manejo de Excel avanzado

Habilidades

Análisis de datos y con base en ellos tomar decisiones

Trabajar en equipo, organizar y delegar tareas

Compromiso de aprendizaje

Evitar y resolver conflictos

Coordinador de Comercialización y Exportación

Categoría
Número de

plazas
Ubicación Horario

Mando medio 1 Administrativa 9:00AM a 19:00PM

Edad Sexo Relación de Autoridad
A partir de 25 años Indistinto Subordinado Directo

Objetivo del puesto

Satisfacción de las necesidades del cliente tanto nacional como internacional.

Función General

Conocer los requerimientos de los clientes

Funciones Especificas

F1.Realizar los pedidos y cobranza a los clientes, tanto nacionales como internacionales.

F2.Realizar la segmentación de mercado

F3.Realizar el servicio post-venta.

F4.Supervición de la dirección de la revista

Responsabilidades

R1. Que todos los pedidos obtenidos se realicen en tiempo y forma.

R2.La segmentación de mercado este óptimamente hecha para así poder satisfacer las
necesidades de cada tipo de cliente.
R3. La edición y publicación periódica de la revista sea en el tiempo y forma acordada.

Condiciones de Trabajo

Lugar de Trabajo Escritorio de trabajo con computadora y conexión a internet

Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

Licenciatura en Ingeniería
Comercial, Mercadotecnia

Inglés Mínima 3 Años

134

Conocimientos

Elaboración de Estudios de Mercado

Técnicas de Promoción y publicidad

Servicio al cliente

Habilidades

Trabajar en equipo, organizar y delegar tareas

Resolución de conflictos

Análisis de datos mercadológicos

Búsqueda de información

Coordinador de Tráfico y Almacén

Categoría
Número de

plazas
Ubicación Horario

Mando medio 1
Administrativa /

Operativa
9:00AM a 19:00PM

Edad Sexo Relación de Autoridad

A partir de 25 años Indistinto Subordinado directo

Objetivo del puesto

Hacer que los productos lleguen al cliente en tiempo y forma.

Función General

Administrar el inventario y supervisar el proceso de transportación de la mercancía, para que
llegue en el tiempo estipulado.

Funciones Especificas

F1. Supervisar el envío de mercancías.

F2. Trazar rutas para las unidades de transporte

F3. Administrar del almacén y así como el acarreo y carga de la mercancía

F4. Realizar el cubicaje.

Responsabilidades

R1. Que la mercancía llegue en tiempo y forma a su destino final.

R2. Aprovechar las rutas más optimas para la transportación de la mercancía.

R3. Orden de la mercancía dentro del almacén para un despacho óptimo.

Condiciones de Trabajo

Lugar de Trabajo Escritorio de trabajo con computadora y conexión a internet

Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

Ingeniería en Logística o
Industrial

Inglés Mínima 3 Años

135

Conocimientos

Elaboración de Cubicajes

Manejo de software Especializados

 Conocimientos de rutas terrestres de todo el país.

Habilidades

Trabajar en equipo, organizar tareas

Resolución de conflictos

Delegar tareas

Niveles de comunicación altos

Coordinador de Operaciones (Producción)

Categoría
Número de

plazas
Ubicación Horario

Mando
medio

1
Operativa /

Administrativa
9:00AM a 19:00PM

Edad Sexo Relación de Autoridad

A partir de 25 años Masculino Subordinado directo

Objetivo del puesto

Supervisar y hacer posible el proceso de producción bajo un estricto orden de lineamientos de
calidad.

Función General

Supervisar el proceso de producción, de principio a fin.

Funciones Especificas

F1. Supervisar la llegada de la materia prima y verificar que cumpla con los requerimientos de
calidad establecidos.

F2. Realizar el mantenimiento correctivo y preventivo a la maquinaría.

F3. Realizar las pruebas de calidad antes durante y después del proceso de producción.

Responsabilidades

R1. El ingreso de la materia prima cumpla con los estándares de calidad.

R2. No exista alguna falla dentro del sistema productivo.

R3. El cumplimiento de los estándares de calidad, establecidos a nivel nacional.

Condiciones de Trabajo

Lugar de Trabajo Escritorio de trabajo con computadora y conexión a internet

Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

Ingeniería Industrial,
Electromecánica

Inglés Mínima 3 Años

Conocimientos

136

Mantenimiento de Maquinaría

Manejo de software Especializados

Normas de Calidad

Habilidades

Trabajar en quipo, organizar tareas

Resolución de conflictos

Delegar tareas

Uso avanzado de Excel

Coordinador de Compras Y Administración

Categoría
Número de

plazas
Ubicación Horario

Mando medio 1 Administrativa 9:00AM a 19:00PM

Edad Sexo Relación de Autoridad

A partir de 25 años Indistinto Subordinado directo

Objetivo del puesto

Adquirir todos los materiales tanto directos como indirectos para el óptimo funcionamiento de la
empresa.

Función General

Comprar los insumos y materiales de trabajo para cada coordinación.

Funciones Especificas

F1. Realizar las compras de materia prima.

F2. Realizar las compras de cada departamento.

F3.Supervisión del personal de trabajo.

Responsabilidades

R1. Siempre exista insumos para la elaboración del producto, así no se afecte proceso de
producción.
R2. Cada uno de los departamentos cuente con los materiales e instrumentos necesarios para su

buen funcionamiento.

Condiciones de Trabajo

Lugar de Trabajo Escritorio de trabajo con computadora y conexión a internet

Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

Licenciatura Administración o
Contaduría

Inglés Mínima 3 Años

Conocimientos

Manejo de software Especializados

137

Manejo de Excel avanzado

Administración y planificación estratégica.

Habilidades

Trabajar en equipo, organizar tareas

Resolución de conflictos

Delegar tareas

Búsqueda de información

Auxiliar Comercial y Exportación

Categoría Número de plazas Ubicación Horario

 1 Administrativa 9:00AM a 19:00PM

Edad
Sexo

Relación de
Autoridad

A partir de 22 años Indistinto
Subordinado

directo

Objetivo del puesto

Satisfacción de las necesidades del cliente tanto nacional como internacional.

Función General

Conocer los requerimientos de los clientes

Funciones Especificas

F1. Llevar a cabo el servicio post - venta.

F2. Realizar la edición de la revista eléctrica.

Responsabilidades

R1. Brindar apoyo necesario a cliente sobre el uso del producto.
R2. Las actualizaciones de la revista estén en tiempo y forma en el portal.

Condiciones de Trabajo

Lugar de Trabajo Escritorio de trabajo con computadora y conexión
a internet

Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

Ingeniería Comercial Administración Inglés Mínima 1 Año

Conocimientos

Elaboración de Estudios de Mercado

Técnicas de Promoción y publicidad

Servicio al cliente

Habilidades

Trabajar en equipo, organizar tareas

138

Resolución de conflictos

Análisis de datos mercadológicos

Búsqueda de información

Auxiliar Administrativo

Categoría Número de

plazas

Ubicación Horario

Directivo 1 Administrativa 9:00AM a 19:00PM

Edad Sexo Relación de Autoridad

A partir de 22 años Indistinto Subordinado directo

Objetivo del puesto

Adquirir todos los materiales tanto directos como indirectos para el óptimo funcionamiento

de la empresa.

Función General

Comprar los insumos y materiales de trabajo para cada coordinación.

Funciones Especificas

F1.Ayudar en todas las actividades del departamento de compras y administración la

empresa.

Responsabilidades

R1. Se cumplan los objetivos establecidos por el contador general.

Condiciones de Trabajo

Lugar de Trabajo Escritorio de trabajo con computadora y conexión a internet

Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

Licenciatura en Administración N/A Mínima 1 Año

Conocimientos

Conocimientos Contables básicos

Elaboración de reportes

139

Manejo de Excel avanzado

Habilidades

Trabajar en quipo, organizar tareas

Resolución de conflictos

Trabajar bajo presión

Búsqueda de información

Responsable del Control de Calidad

Categoría Número de plazas Ubicación Horario

Directivo 1 Operativo 9:00AM a 19:00PM

Edad
Sexo

Relación de
Autoridad

A partir de 22 años Indistinto Subordinado directo

Objetivo del puesto

Verificar que tanto el insumo, el proceso de producción y el producto terminado cumpla con las
normas de calidad tanto internas como externas.

Función General

Verificar y analizar que tanto los insumos como los productos terminados cuenten con los más
altos estándares de calidad.

Funciones Especificas

F1. Realizar las pruebas pertinentes de calidad a los insumos.

F2. Realizar pruebas de calidad al producto terminado.
F3. Enviar las pruebas de calidad con las autoridades correspondientes.

Responsabilidades

R1. Responsable que tanto los insumos como los productos hechos, cuenten con las normas de
calidad establecidas dentro de la ley.

Condiciones de Trabajo

Lugar de Trabajo Escritorio de trabajo con computadora y conexión a
internet Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

Ingeniería Industrial N/A Mínima 1 Año

Conocimientos

Mantenimiento de Maquinaría

140

Manejo de software Especializados

Normas de Calidad

Habilidades

Trabajar en quipo, organizar tareas

Resolución de conflictos

Nivel de análisis alto

Responsable de Transporte y Vigilancia

Categoría
Número de

plazas
Ubicación Horario

Directivo 1 Administrativa 9:00AM a 19:00PM

Edad Sexo Relación de Autoridad

A partir de 22 años Indistinto Subordinado directo

Objetivo del puesto

Brindar seguridad a toda la organización.

Función General

Brindar seguridad a toda la empresa, como a su colaboradores

Funciones Especificas

F1. Satisfacer la necesidad de trasporte y vigilancia dentro de la empresa.

Responsabilidades

R1. Es la seguridad de la empresa y sus colaboradores.

Condiciones de Trabajo

Lugar de Trabajo
Escritorio de trabajo con computadora y conexión a internet

Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

 Nivel Medio Superior N/A Mínima 1 Año

Conocimientos

Conocimientos Contables básicos

Elaboración de reportes

Habilidades

Proactivo

Auxiliar de Contabilidad

141

Categoría
Número de

plazas
Ubicación Horario

Directivo 1 Administrativa 9:00AM a 19:00PM

Edad Sexo Relación de Autoridad

A partir de 22 años Indistinto Subordinado directo

Objetivo del puesto

Realizar toda la contabilidad de la empresa apegada tanto a los principios generales como a la ley.

Función General

Procesar, codificar, contabilizar los diferentes conceptos de activo, pasivos, gastos, ingresos de la
empresa, en el software administrativo.

Funciones Especificas

F1.Ayudar en todas las actividades del departamento de contabilidad de la empresa.

Responsabilidades

R1. Se cumplan los objetivos establecidos por el contador general.

Condiciones de Trabajo

Lugar de Trabajo
Escritorio de trabajo con computadora y conexión a internet

Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

Licenciatura en Contaduría N/A Mínima 1 Año

Conocimientos

Conocimientos Contables Básicos

Manejo de Excel Avanzado

Elaboración de Reportes y oficios

Habilidades

Proactivo

Saber trabajar en equipo

Nivel de análisis alto

Auxiliar de Almacén

Categoría
Número de

plazas
Ubicación Horario

Directivo 1 Operativo 9:00AM a 19:00PM

Edad Sexo Relación de Autoridad

A partir de 22 años Indistinto Subordinado directo

Objetivo del puesto

142

Administrar de forma eficiente el inventario.

Función General

Administrar el inventario y supervisar el proceso de transportación de la mercancía, para que
llegue en el tiempo estipulado.

Funciones Especificas

F1. Apoyar al departamento de tráfico y almacén en todas las actividades necesarias.

Responsabilidades

R1. Se cumplan todos los objetivos establecidos por el coordinador de tráfico y almacén.

Condiciones de Trabajo

Lugar de Trabajo
Escritorio de trabajo con computadora y conexión a internet

Ambiente de Trabajo

Especificaciones del Puesto

Escolaridad Idiomas Experiencia

Ingeniería Industrial N/A Mínima 1 Año

Conocimientos

Elaboración de Cubicajes

Manejo de software Especializados

 Conocimientos de rutas terrestres de todo el país.

Habilidades

Trabajar en quipo, organizar tareas

Resolución de conflictos

Proactivo

Altamente Responsable

143

Nivel Jerárquico Funciones Responsabilidades Tramo de control

Gerente General

F1.Establcer los objetivos de la organización a largo
plazo.

R1.Se espera que la organización
funcione bajo el cumplimiento de

objetivos.

1. Contador General

 2. Coordinador Comercial y Exportaciones.
F2.Tomar las decisiones más importantes y de

mayor transcendencia dentro de la organización.
R2.Las decisiones tomadas lleven a la

organización al crecimiento.

3. Coordinador de Tráfico y Almacén

F3.Supervisar el funcionamiento de la organización
a nivel general. R3.Toda la organización funcione de

una forma armónica y se cumplan los
objetivos establecidos

4. Coordinador de Compras y Administración

 5. Coordinador de Producción
 6. Servicios Externos

Contador General

F1. Procesar, codificar, contabilizar los diferentes
conceptos de activo, pasivos, gastos, ingresos de la

empresa, en el software administrativo.

R1. Cumplir con la aplicación de las
normas conforme a la ley.

1. Auxiliar de Contabilidad.

R2. Cuidar la confidencialidad de la
información suministrada por la

organización y el cliente.

F2. Verificar que los documentos fiscales cuenten
con la información correcta.

F3. Llevar los libros contables de la empresa (Diario,
mayor e inventarios).

R3. Revisar que se cumplan los
principios de la Contabilidad.

F4.Elaboración de cheques y comprobantes del
diario

R4. Responsable del cumplimiento de
las actividades asignadas.

144

Coordinador
Comercial y

Exportaciones

F1.Realizar los pedidos y cobranza a los clientes,
tanto nacionales como internacionales.

R1. Que todos los pedidos obtenidos
se realicen en tiempo y forma.

1. Auxiliar comercial y de Exportación

F2.Realizar la segmentación de mercado

R2.La segmentación de mercado este
óptimamente hecha para así poder
satisfacer las necesidades de cada
tipo de cliente.

F3.Realizar el servicio post-venta.
R3. El cliente este satisfecho con el
servicio ofrecido.

R4. La edición y publicación periódica
de la revista sea en el tiempo y forma
acordada.

F4.Supervición de la dirección de la revista

Coordinador de
Tráfico y almacén

F1. Supervisar el envío de mercancías.
R1. Que la mercancía llegue en
tiempo y forma a su destino final.

F2. Trazar rutas para las unidades de transporte.
R2. Aprovechar las rutas más optimas
para la transportación de la
mercancía.

F3. Administrar del almacén y así como el acarreo y
carga de la mercancía

R3. Orden de la mercancía dentro del
almacén para un despacho óptimo.

F4. Realizar el cubicaje. R4. Aprovechar de la manera más
óptima el espacio para la
transportación de la mercancía.

145

Coordinador de
Producción

F1. Supervisar la llegada de la materia prima y
verificar que cumpla con los requerimientos de
calidad establecidos.

R1. El ingreso de la materia prima
cumpla con los estándares de
calidad.

1. Responsable de Control de Calidad.

F2.Superviar todo el proceso de producción de los
diferentes productos.

R2. No exista alguna falla dentro del
sistema productivo.

F3. Realizar el mantenimiento correctivo y
preventivo a la maquinaría.

R3. El adecuado funcionamiento de
la maquinaría utilizada.

F4. Realizar las pruebas de calidad antes durante
y después del proceso de producción.

R4. El cumplimiento de los
estándares de calidad, establecidos
a nivel nacional.

F5. Supervisar que las cuotas de producción se
cumplan.

R5. Cumplir con las cuotas de
producción establecidas
periódicamente.

Coordinador de
Compras y

Administración

F1. Realizar las compras de materia prima. R1. Siempre exista insumos para la
elaboración del producto, así no se
afecte proceso de producción.

 1. Auxiliar Administrativo
F2. Realizar las compras de cada departamento. R2. Cada uno de los departamentos

cuente con los materiales e
instrumentos necesarios para su
buen funcionamiento.

146

Auxiliar Comercial
y de Exportación

F1. Llevar a cabo el servicio post - venta. R3. Brindar apoyo necesario a
cliente sobre el uso del producto.

F2. Realizar la edición de la revista eléctrica. R4. Las actualizaciones de la revista
estén en tiempo y forma en el portal.

Responsable de
control de calidad

F1. Realizar las pruebas pertinentes de calidad a
los insumos.

R1. Responsable tanto de los
insumos como los productos hechos,
cuenten con las normas de calidad
establecidas dentro de la ley.

F2. Realizar pruebas de calidad al producto
terminado.

F3. Enviar las pruebas de calidad con las
autoridades correspondientes.

Responsable de
Transporte y

Vigilancia

F1. Satisfacer la necesidad de trasporte y
vigilancia dentro de la empresa.

R1. Es la seguridad de la empresa y
sus colaboradores.

Auxiliar de
Contabilidad

F1.Ayudar en todas las actividades del
departamento de contabilidad de la empresa.

R1. Se cumplan los objetivos
establecidos por el contador general.

147

Auxiliar de Almacén

F1. Apoyar al departamento de tráfico y almacén en
todas las actividades necesarias.

R1. Se cumplan todos los objetivos
establecidos por el coordinador de
tráfico y almacén.

Auxiliar de
Administrativo

F1.Ayudar en todas las actividades del
departamento de compras y administración la
empresa.

R1. Se cumplan los objetivos
establecidos por el contador general.

148

Anexo II Cubicaje contenerizado

Tabla # Vista frontal

Fuente: Elaboración propia.

Tabla# Vista lateral

Fuente: Elaboración propia.

149

Tabla # Vista Frontal

Fuente: Elaboración propia.

Tabla # Vista interna del contendor

Fuente: Elaboración propia.

150

Anexo III Documentos para la exportación

Factura comercial

Invoice Address (no private individuals):
Proporcionar dirección fiscal válida y nombre del destinatario.
Proporcionar VAT del destinatario

Delivery terms (Incoterms)
Reflejar condiciones de entrega (incoterms) de
acuerdo a las mismas condiciones que en el
contrato de venta

Ship to (no private individuals):
Indicar dirección de la entrega
Contact person:
Indicar nombre y apellidos de la persona de contacto a quien hacer
la entrega
Phone:
Indicar el número de teléfono de la persona de contacto

Delivered under:
Indicar número y fecha del contrato de la venta

Payment terms
Señalar las condiciones de pago, según lo
recogido en el contrato de venta.

Insurance cost, USD: Indicar el coste del seguro, en caso de que el envió haya
sido asegurado (B)

Freight cost, USD: Indicar el coste de transporte en USD (para incoterms DDU,
CPT, CIP, CIF) (C)

Total for payment, USD:

Indicar coste total: (A) + (B)+ (C) para los incoterms DDU,
CPT, CIP y CIF

Gross Weight, kg (total) : Indicar peso bruto total, el mismo que se ha indicado en el
AWB

Signed by: Firma autorizada y sello de la empresa

No
item

Description
Country
of origin

Net
weight/kg

HS Code
Qty

(pieces)
Unit price,

USD

Total
price,
USD

1.

descripción detallada del
contenido

motivo del envió
material;
marca

modelo, número de serie,
numero de pieza, detalle

técnicos, composición química

país de
origen

nombre

del
fabricante

peso neto

aportar
partida

arancelaria

numero

de
unidades

indicar el valor
unitario de la
mercancía

adjuntar

factura o ticket
de compra

valor

total del
contenid

o

2.

Total, USD

valor
total del
contenid

o (a)

151

Lista de empaque

152

Pedimento

153

Certificado de origen

154

Conocimiento de embarque

155

Certificado de conformidad

156

Anexo IV Formas de pago y contratación

Carta de oferta

POLIDUCTO FLEXIBLE S.A. de C.V.
Km 8 carretera antigua Xalapa-Coatepec C.P 91500

Coatepec, Veracruz, México.

Coatepec, a ## de mes de 20##

Lic. NOMBRE REPRESENTANTE
Representante Comercial NOMBRE EMPRESA
DIRECCIÓN EMPRESA

Asunto: Carta de oferta

Estimada NOMBRE,

Por medio de la presente nos dirigimos a usted para darle el trato preferencial y
ofrecerle un producto que procura la seguridad de las instalaciones eléctricas. Dicho
producto supera las cualidades y características requeridas por la RETIE, y se
encuentra certificado por el INCONTEC.

Las especificaciones de la tubería corrugada flexible de polietileno para
instalaciones eléctricas se encuentran explicadas en el anexo a esta carta. Por su
parte, la oferta exportable es de 4,576 rollos por contenedor; estos rollos son de una
longitud de 50 metros con un diámetro de ¾ pulgadas.

El producto lo ofrecemos en Incoterm CIF, cuyo precio por rollo es de $29.72 USD
(dólares americanos).

Una vez realizado su pedido, tenemos una fecha de entrega de 12 días naturales
para la entrega en su domicilio.

A T E N T A M E N T E

Lic. Gabriel Cobaxin Tome
Representante Comercial Poliducto flexible S.A. de C.V.

157

Contrato de compraventa

Contrato de Compraventa Internacional

Consta por el presente documento e l contrato de compraventa internacional por parte de

la empresa: Poliducto Flexible S.A. de C.V. empresa constituida bajo las leyes de la

República Mexicana, debidamente representada por su Gerente comercial Gabriel

Cobaxin Tome, con documento de identidad 187634576443, domiciliado en su oficina

principal ubicado en Km. 8 carretera antigua Xalapa-Coatepec C.P. 91500, Coatepec,

Veracruz, México, a quien en adelante se denominará LA VENDEDORA y, de otra parte

EMPRESA, inscrito en la Partida N° ### Del Registro de Personas Jurídicas de la Zona

Registral N° 5697314, debidamente señalado con el domicilio DIRECCIÓN DEL CLIENTE,

a quien en adelante se denominará EL COMPRADOR, que acuerdan al tenor de las

siguientes declaraciones y cláusulas:

D E C L A R A C I O N E S

Declara “LA VENDEDORA”:

1. Que es la empresa legamente constituida conforme a las leyes mexicanas según

acredita con el testimonio de la escritura N° 568643 pasada ante la de del Notario

Público N° 567844 Sr. Lic. Isidro López Carmona, en la ciudad de Xalapa Veracruz,

México y que pasa a formar parte integrante de este contrato como anexo.

2. Que su legítimo representante el Sr. Gabriel Cobaxin Tome, en calidad de

apoderado según se acredita con el testimonio que indica en el punto que antecede.

3. Que entre su objeto social se encuentra la fabricación y comercialización, tanto

nacional, como internacional de: Poliducto Corrugado Flexible con un diámetro de

¾ pulgada en rollos de 50 metros, contando para ello con la capacidad de

suministro, así como, con todos los elementos humanos, materiales y técnicos

necesarios para cumplir con el objetivo de este contrato.

4. Que su establecimiento se encuentra ubicado en el Km. 8 Carretera antigua Xalapa-

Coatepec C.P. 91500 Coatepec, Veracruz, México, el cual se señala como único

para todos los efectos de este contrato.

158

Declara “LA COMPRADORA”:

1. Que es una empresa legalmente constituida conforme a las leyes colombianas,

según se acredita con el testimonio de la escritura N° ###, pasada ante la de Notario

Público N° ### Sr. Lic. NOMBRE en la ciudad de NOMBRE CIUDAD, que pasa a

formar parte de este contrato como anexo.

2. Que su legítimo representante la Sra. REPRESENTANTE, en su carácter de

representante comercial y que está facultado para suscribir este contrato de

conformidad con el instrumento señalado en el punto anterior.

3. Que entre otras actividades se dedica a la comercialización e importación de los

productos objetos del contrato, que conocen en cuanto a especificaciones, calidad

y demás características y que tiene interés en adquirirlos en términos del mismo.

4. Que cuenta con la solvencia económica y moral para el pago del precio de las

mercancías en los montos y forma estipulada en el contrato.

5. Que su establecimiento se encuentra ubicado DIRECCIÓN, mismo que señala como

único para todos los efectos de este contrato.

Ambas partes declaran, que tienen el interés de celebrar el presente contrato de buena fe,

de acuerdo con las siguientes cláusulas:

C L Á U S U L A S

PRIMERA. - objeto del contrato “LA VENDEDORA” se obliga a enajenar y “LA

COMPRADORA”, a adquirir 50,336 rollos de 50 metros de poliducto corrugado flexible de

¾ pulgada de diámetro, color naranja.

SEGUNDA. - Precio de las mercancías “LA COMPRADORA”, se obliga a pagar como precio

de mercancía objeto de éste contrato, la cantidad de $1,495,985.92 dólares americanos por

29.72 cotización en Cost , Insurance and Freight en CIF INCOTERMS CÁMARA DE

COMERCIO INTERNACIONAL 2010.

159

El precio establecido en este contrato no podrá modificarse por ningún motivo durante la

vigencia del mismo.

TERCERA. - “LA COMPRADORA” se obliga a pagar el precio acordado en la cláusula de

antecede mediante carta de crédito pagadera a la vista, conforme a irrevocable a cargo del

Banco BANCOMER con plaza en la ciudad de Xalapa Veracruz México y con 10 días de

vigencia contra la presentación de la factura, documentación de embarque y certificados de

calidad de CFE que amparen la revisión de la mercancía.

“LA COMPRADORA” se obliga a pagar y a tramitar por su cuenta y riesgo las comisiones y

demás gastos por concepto de la carta de crédito internacional, reglamentada por UCP 600

de la Cámara de Comercio Internacional.

CUARTA. - Entrega de la mercancía “LA VENDEDORA” se obliga a entregar la mercancía

objeto de este contrato el día 03 de julio de 2018 a las 13:00 horas en CIF de acuerdo con

el INCOTERMS de la CCI 2010 establecidos en el presente contrato.

QUINTA. - “LA VENDEDORA” declara que la mercancía objeto de este contrato se

encuentra debidamente envasada de conformidad con las normas técnicas de la materia y

cuentan con el sistema de embalaje apropiado para su correcta entrega en términos de hoja

técnica N° 5774 de fecha 29 de junio 2018 que pasa a formar parte integrante de este

contrato como anexo.

SEXTA. - Calidad de la mercancía “LA VENDEDORA” se obliga a entregar certificado de

calidad expedido por laboratorio autorizado para tal efecto de fecha 26 de junio de 2018.

SEPTIMA. - Marca de la mercancía “LA VENDEDORA” declara que la marca de la

mercancía objeto de este contrato se encuentra debidamente registrada ante la autoridad

competente con N° de registro 2861009 y fecha de 12 de Enero de 1991. A su vez “LA

COMPRADORA” se obliga a respetar el uso de dicha marca y dar aviso de cualquier mal

uso que observe en su país.

OCTAVA. - Vigencia del contrato: Ambas partes convienen en que el presente contrato

tendrá una duración de un año contando a partir de la fecha de suscripción del mismo.

NOVENA. - Entrega de documentos: “LA VENDEDORA” se obliga a entregar todos los

documentos que por su naturaleza y como consecuencia de la presente operación le

corresponda a la “LA COMPRADORA” a quien legalmente la represente a la suscripción de

este contrato o en el momento que fuere procedente según el tipo de documento de que se

160

trate. A su vez “LA COMPRADORA” se obliga a entregar a “LA VENDEDORA” o a quien

legalmente la represente, los documentos que avalen la entrega y la recepción de la

mercancía objeto de este contrato y cualquier otro documento a que quede obligada en

términos del mismo.

DÉCIMA. - Idioma: Las partes acuerdan que para fines de la elaboración, celebración y

suscripción de éste contrato, así como, para todos los efectos que de él derive se tendrá

como idioma el español.

DÉCIMOPRIMERA. - Rescisión por Incumplimiento:” LA COMPRADORA” podrá dar por

rescindido el presente contrato cuando la vendedora no entregue la mercancía o no cumpla

con las demás obligaciones en términos del mismo. La vendedora podrá dar por rescindido

el presente contrato cuando la compradora no pague el precio de la mercancía o no cumpla

con las demás obligaciones en términos del mismo.

DÉCIMOSEGUNDA. - Subsistencia de las Obligaciones: La rescisión de este contrato no

afectará de manera alguna a la validez y exigibilidad de las obligaciones contraídas con

anterioridad o de aquellas que, por su naturaleza, disposición de la ley aplicable o por

voluntad de las partes, según el caso, deban diferirse, por lo que las partes podrán exigir

con posterioridad a la rescisión del contrato, el cumplimiento de dichas obligaciones.

DÉCIMOTERCERA. - Impedimento de Cesión de Derechos y Obligaciones: Ninguna de las

partes podrá ceder o transferir total o parcialmente los derechos y las obligaciones que

deriven de este contrato.

DÉCIMOCUARTA. - Caso Fortuito: Ambas partes aceptan que no será imputable a ninguna

de ellas la responsabilidad derivada de caso fortuito o fuerza mayor, por lo que convienen

en suspender los derechos y obligaciones establecidos en este contrato, los cuales podrán

reanudarse de común acuerdo en el momento en que desaparezca el motivo de la

suspensión, de ser esto posible.

DÉCIMOQUINTA. - Modificaciones: Cualquier modificación de carácter sustancial que las

partes deseen aplicar al presente contrato deberá hacerse por escrito a través de un

adendum o varios adenda, previo acuerdo entre ellas, también por escrito, y pasarán a

formar parte integrante del presente contrato.

DÉCIMOSEXTA. - Legislación Aplicable: Para todo lo establecido y lo que no se encuentre

expresamente previsto, este contrato se rige por lo dispuesto en la Convención de las

161

Naciones Unidas sobre los Contratos de Compraventa Internacional de Mercaderías (Viena

80), o en su defecto por los usos y prácticas de comercio internacional, reconocidos por

ésta.

DÉSIMOSEPTIMA. - Cláusula Compromisoria: Para la interpretación y cumplimiento del

presente contrato, así como para resolver cualquier controversia que derive del mismo, las

partes se someten a la conciliación y arbitraje de: CENTRO DE ARBITRAJE Y MEDICIÓN

COMERCIAL PARA LAS AMÉRICAS.

En señal de conformidad con todos los acuerdos pactados en el presente contrato, las

partes suscriben este documento en la ciudad de Xalapa Veracruz a los ## días del mes de

de 20##.

____________________________ ____________________________

Lic. Gabriel Cobaxin Tome

Representante comercial de

Poliducto Flexible S.A. de C.V.

VENDEDOR

Lic. NOMBRE

Representante comercial de

EMPRESA.

COMPRADOR

162

Anexo V Estados financieros

Balance General

POLIDUCTOS FLEXIBLES S.A. DE C.V.

Balance General del primer año de operaciones (Dólares)

 Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes 7 Mes 8 Mes 9 Mes 10 Mes 11 Mes 12
Activo Circulante
 Efectivo en Caja y Bancos -292,648 -147,756 -2,864 142,028 286,919 431,811 576,703 721,595 866,487 1,011,379 1,156,271 1,301,163
 Inventario 307,431 307,431 307,431 307,431 307,431 307,431 307,431 307,431 307,431 307,431 307,431 307,431

Clientes 0 0 0 0 0 0 0 0 0 0 0 0
Anticipo a proveedores 0 0 0 0 0 0 0 0 0 0 0 0

 Provisión gastos de operación 29,206 29,206 29,206 29,206 29,206 29,206 29,206 29,206 29,206 29,206 29,206 29,206
IVA Pagado 0 0 0 0 0 0 0 0 0 0 0 0

Total Activo Circulante 43,989 188,881 333,773 478,664 623,556 768,448 913,340 1,058,232 1,203,124 1,348,016 1,492,908 1,637,800
Activo Fijo

Terreno 47,469 47,469 47,469 47,469 47,469 47,469 47,469 47,469 47,469 47,469 47,469 47,469
Construcciones 31,646 31,646 31,646 31,646 31,646 31,646 31,646 31,646 31,646 31,646 31,646 31,646

 Maq. Y Equipo 716,850 716,850 716,850 716,850 716,850 716,850 716,850 716,850 716,850 716,850 716,850 716,850
 Total Activo Fijo 795,965 795,965 795,965 795,965 795,965 795,965 795,965 795,965 795,965 795,965 795,965 795,965

 Depreciaciones Acumuladas -6,237 -6,237 -6,237 -12,475 -12,475 -12,475 -18,712 -18,712 -18,712 -24,950 -24,950 -24,950
Activo Fijo Neto 789,728 789,728 789,728 783,490 783,490 783,490 777,253 777,253 777,253 771,015 771,015 771,015
Activo Diferido
Activo Total 833,716 978,608 1,123,500 1,262,155 1,407,046 1,551,938 1,690,593 1,835,485 1,980,376 2,119,031 2,263,923 2,408,815
Pasivo

Pasivo Total 0 0 0 0 0 0 0 0 0 0 0 0
Capital Contable
 Capital Social 695,062 695,062 695,062 695,062 695,062 695,062 695,062 695,062 695,062 695,062 695,062 695,062

Retiros 0 0 0 0 0 0
 Resultados Ej. Anteriores 0 138,654 277,309 415,963 554,618 693,272 831,926 970,581 1,109,235 1,247,890 1,386,544 1,525,199
 Resultado del Ejercicio 138,654 138,654 138,654 138,654 138,654 138,654 138,654 138,654 138,654 138,654 138,654 138,654

Capital Contable Total 833,716 972,371 1,111,025 1,249,680 1,388,334 1,526,988 1,665,643 1,804,297 1,942,952 2,081,606 2,220,260 2,358,915
Pasivo + Capital 833,716 972,371 1,111,025 1,249,680 1,388,334 1,526,988 1,665,643 1,804,297 1,942,952 2,081,606 2,220,260 2,358,915

163

Balance General primer lustro de operaciones

POLIDUCTOS FLEXIBLES S.A. DE C.V.

Balance General del primer año de operaciones (Dólares)

 Año Actual Año 1 Año 2 Año 3 Año 4 Año 5
Activo Circulante
 Efectivo en Caja y Bancos 1,301,163 3,577,840 6,666,083 11,514,478 18,166,322
 Inventario 307,431 307,431 307,431 307,431 307,431 307,431

Clientes 0 0 0 0 0 0
Anticipo a proveedores 0 0 0 0 0 0

 Provisión gastos de operación 29,206 29,206 29,206 29,206 29,206 29,206
IVA Pagado 0 0 0 0 0 0

Total Activo Circulante 336,637 1,637,800 3,914,477 7,002,720 11,851,115 18,502,959
Activo Fijo

Terreno 47,469 47,469 47,469 47,469 47,469 47,469
Construcciones 31,646 31,646 31,646 31,646 31,646 31,646

 Maq. Y Equipo 716,850 716,850 716,850 716,850 716,850 716,850
 Total Activo Fijo 795,965 795,965 795,965 795,965 795,965 795,965

 Depreciaciones Acumuladas -24,950 -99,799 -174,649 -249,499 -324,348
Activo Fijo Neto 795,965 771,015 696,166 621,316 546,466 471,617
Activo Diferido
Activo Total 1,132,602 2,408,815 4,610,642 7,624,036 12,397,582 18,974,575
Pasivo 473,951

Pasivo Total 0 0 0 0 0 0
Capital Contable
 Capital Social 695,062 695,062 695,062 695,062 695,062 695,062

Retiros 0 0 0 0 0
 Resultados Ej. Anteriores 0 1,663,853 3,865,681 6,879,074 11,652,620
 Resultado del Ejercicio 1,663,853 2,201,828 3,013,393 4,773,546 6,576,994

Capital Contable Total 695,062 2,358,915 4,560,742 7,574,136 12,347,682 18,924,676
Pasivo + Capital 695,062 2,358,915 4,560,742 7,574,136 12,347,682 18,924,676

164

Estado de resultados primer año de operaciones

POLIDUCTOS FLEXIBLES S.A. DE C.V.
Estado de Resultados del primer año de operaciones (Dólares)

 Mes actual Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes 7 Mes 8 Mes 9 Mes 10 Mes 11 Mes 12
Ingresos
 Ingresos por venta de Productos - 504,693 504,693 504,693 504,693 504,693 504,693 504,693 504,693 504,693 504,693 504,693 504,693

Ingresos Totales - 504,693 504,693 504,693 504,693 504,693 504,693 504,693 504,693 504,693 504,693 504,693 504,693
Costo de Ventas
M.P. - 239,643 239,643 239,643 239,643 239,643 239,643 239,643 239,643 239,643 239,643 239,643 239,643
M.O.D. - 3,653 3,653 3,653 3,653 3,653 3,653 3,653 3,653 3,653 3,653 3,653 3,653
GIF - 12,776 12,776 12,776 12,776 12,776 12,776 12,776 12,776 12,776 12,776 12,776 12,776

Total Costo - 256,072 256,072 256,072 256,072 256,072 256,072 256,072 256,072 256,072 256,072 256,072 256,072
Utilidad Bruta 248,621 248,621 248,621 248,621 248,621 248,621 248,621 248,621 248,621 248,621 248,621 248,621

Gastos de Operación
Depreciaciones 748.50 6,237 6,237 6,237 6,237 6,237 6,237 6,237 6,237 6,237 6,237 6,237 6,237
Gasto de Venta 1,695 1,695 1,695 1,695 1,695 1,695 1,695 1,695 1,695 1,695 1,695 1,695
Gastos de Administración 15,000.00 9,599 9,599 9,599 9,599 9,599 9,599 9,599 9,599 9,599 9,599 9,599 9,599

Total Gastos de Operación 15,748.50 17,531 17,531 17,531 17,531 17,531 17,531 17,531 17,531 17,531 17,531 17,531 17,531
Utilidad de Operación -15,749 231,091 231,091 231,091 231,091 231,091 231,091 231,091 231,091 231,091 231,091 231,091 231,091

Otros Ingresos
Gastos Financieros - 0 0 0 0 0 0 0 0 0 0 0 0

Interés crédito SECONOMIA - 0 0 0 0 0 0 0 0 0 0 0 0

Utilidad Antes de Impuestos
-
15,748.50 231,091 231,091 231,091 231,091 231,091 231,091 231,091 231,091 231,091 231,091 231,091 231,091

Impuestos
ISR 69,327 69,327 69,327 69,327 69,327 69,327 69,327 69,327 69,327 69,327 69,327 69,327
PTU 23,109 23,109 23,109 23,109 23,109 23,109 23,109 23,109 23,109 23,109 23,109 23,109

Impuestos totales - 92,436 92,436 92,436 92,436 92,436 92,436 92,436 92,436 92,436 92,436 92,436 92,436

Utilidad Neta
-
15,748.50 138,654 138,654 138,654 138,654 138,654 138,654 138,654 138,654 138,654 138,654 138,654 138,654

165

Estado de resultados primer lustro de operaciones 5,096,709

POLIDUCTOS FLEXIBLES S.A. DE C.V.
Estado de Resultados del primer año de operaciones (Dólares)

 Año Actual Año 1 Año 2 Año 3 Año 4 Año 5
Ingresos
 Ingresos por venta de Productos 5,096,709 6,056,320 7,017,112 8,435,173 11,435,521 14,509,362

Ingresos Totales 5,096,709 6,056,320 7,017,112 8,435,173 11,435,521 14,509,362
Costo de Ventas
M.P. 2,129,529 2,875,716 2,933,230 2,991,895 3,051,733 3,112,767
M.O.D. 38,532 43,833 44,709 45,604 46,516 47,446
GIF 139,691 153,317 156,383 159,511 162,701 165,955

Total Costo 2,307,752 3,072,866 3,134,323 3,197,009 3,260,950 3,326,169
Utilidad Bruta 2,788,957 2,983,455 3,882,789 5,238,164 8,174,571 11,183,193

Gastos de Operación
Depreciaciones 748.50 74,850 74,850 74,850 74,850 74,850
Gasto de Venta 20,334 20,741 21,156 21,579 22,010
Gastos de Administración 15,000.00 115,183 117,486 119,836 122,233 124,677

Total Gastos de Operación 15,748.50 210,366 213,077 215,841 218,661 221,537
Utilidad de Operación 2,773,208.5 2,773,088 3,669,713 5,022,322 7,955,910 10,961,656

Otros Ingresos
Gastos Financieros - 0 0 0 0 0

Interés crédito SECONOMIA - 0 0 0 0 0
Utilidad Antes de Impuestos 2,773,208.5 2,773,088 3,669,713 5,022,322 7,955,910 10,961,656

Impuestos
ISR 831,926 1,100,914 1,506,697 2,386,773 3,288,497
PTU 277,309 366,971 502,232 795,591 1,096,166

Impuestos totales - 1,109,235 1,467,885 2,008,929 3,182,364 4,384,662
Utilidad Neta 2,773,208.5 1,663,853 2,201,828 3,013,393 4,773,546 6,576,994

166

Flujo de efectivo del primer año de operaciones

POLIDUCTOS FLEXIBLES S.A. DE C.V.
Flujo de efectivo del primer año de operaciones

Concepto Mes Actual Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes 7 Mes 8 Mes 9 Mes 10 Mes 11 Mes 12
Saldo inicial en
caja 0

-
437,540.00

-
292,648.12

-
147,756.24

-
2,864.36

142,027.52

286,919.41

431,811.29

576,703.17

721,595.05

866,486.93

1,011,378.81

1,156,270.69

Capital social

695,061.93

Utilidad neta

138,654.41

138,654.41

138,654.41

138,654.41

138,654.41

138,654.41

138,654.41

138,654.41

138,654.41

138,654.41

138,654.41

138,654.41

Depreciaciones y
amortizaciones

6,237.47

6,237.47

6,237.47

6,237.47

6,237.47

6,237.47

6,237.47

6,237.47

6,237.47 6,237.47

6,237.47

6,237.47

I.V.A. recuperado 0

Total

695,061.93

-
292,648.12

-
147,756.24

-
2,864.36

142,027.52

286,919.41

431,811.29

576,703.17

721,595.05

866,486.93

1,011,378.81

1,156,270.69

1,301,162.57

Inversiones

Inversiones Fijas

795,965.00

Inversiones
diferidas 0
Capital de
Trabajo

336,636.93

Total

1,132,601.93 0 0 0 0 0 0 0 0 0 0 0 0

Saldo en caja o
efectivo

-
437,540.00

-
292,648.12

-
147,756.24

-
2,864.36

142,027.52

286,919.41

431,811.29

576,703.17

721,595.05

866,486.93

1,011,378.81

1,156,270.69

1,301,162.57

167

Flujo de efectivo del primer lustro de operaciones

POLIDUCTOS FLEXIBLES S.A. DE C.V.

Flujo de efectivo del primer año de operaciones

Concepto Año Actual Año 1 Año 2 Año 3 Año 4 Año 5

Saldo inicial en caja - -437,540.00 1,301,162.57 3,577,839.75 6,666,082.81 11,514,478.47

Capital social 695,061.93

Utilidad neta
 1,663,852.97 2,201,827.58 3,013,393.46 4,773,546.05 6,576,993.54

Depreciaciones y amortizaciones
 74,849.60 74,849.60 74,849.60 74,849.60 74,849.60

I.V.A. recuperado
 0

Total 695,061.93 1,301,162.57 3,577,839.75 6,666,082.81 11,514,478.47 18,166,321.61

Inversiones

Inversiones Fijas 795,965.00

Inversiones diferidas -

Capital de Trabajo 336,636.93

Total 1,132,601.93 0 0 0 0 0

Saldo en caja o efectivo - 437,540.00 1,301,162.57 3,577,839.75 6,666,082.81 11,514,478.47 18,166,321.61

FLUJO DE EFECTIVO ANUAL
 1,301,162.57 2,276,677.18 4,389,405.64 7,125,072.83 11,041,248.78

168

Periodo de recuperación

POLIDUCTOS FLEXIBLES S.A. DE C.V.

Periodo de recuperación de inversión

Año
Flujo neto de efectivo

(usd)
Factor de descuento

Flujo de Efectivo Actualizado
(usd)

Flujo de Efectivo
Acumulado (usd)

Actual - 1,132,601.93 1.00 - 1,132,601.93 - 1,132,601.93

1 1,301,162.57 0.87 1,131,445.72 - 1,156.22

2 2,276,677.18 0.76 1,721,495.03 1,720,338.81

3 4,389,405.64 0.66 2,886,105.46 4,606,444.27

4 7,125,072.83 0.57 4,073,783.52 8,680,227.79

5 11,041,248.78 0.50 5,489,452.02 14,169,679.81

 Período de recuperación 2 años

Concepto Valor

Flujo de efectivo actualizado 15,302,281.74

Inversión inicial 1,132,601.93

Relación costo - beneficio 13.51

169

ÍNDICE DE TABLAS

Tabla 2.1 Principales áreas de toma de decisiones ... 18

Tabla 3.1 Características de producto Poliflex ... 25

Tabla 3.2 Tamaños disponibles de poliductos flexibles .. 25

Tabla 3.3 Cubicaje para exportación .. 30

Tabla 4.1 Indicadores industria del plástico en México .. 32

Tabla 4.2 Indicadores de fabricación de tubería y conexiones y tubos para
embalaje ... 33

Tabla 4.3 Tuberías de plástico para instalaciones eléctricas en el mercado
mexicano .. 35

Tabla 4.4 Empresas del sector en México ... 37

Tabla 4.5 Precios de mercado de tubería en México, según empresa 38

Tabla 4.6 Certificaciones de productos para instalaciones eléctricas según
empresa ... 41

Tabla 4.7 Principales indicadores demográficos .. 42

Tabla 4.8 PIB real (miles de millones colombianos) y PIB per cápita (pesos

colombianos) .. 43

Tabla 4.9 Porcentaje PIB por sector de la economía 2010-2016 44

Tabla 4.10 Indicadores de la industria de fabricación de artículos de plástico,

2015 ... 45

Tabla 4.11 Producción y ventas de tuberías de polietileno en Colombia,

2007-2016 .. 45

Tabla 4.12. Importaciones de tubería sin reforzar según departamento 46

Tabla 4.13 Importaciones de tubería sin reforzar según puerto 47

Tabla 4.14. Importaciones de tubería sin reforzar según proveedor 48

Tabla 4.15. Importaciones de tubería sin reforzar según aduana 49

170

Tabla 4.16. Importaciones de tubería sin reforzar según importador 50

Tabla 4.17. Lista de empresas mexicanas exportadoras de tubos de plástico hacia

Colombia ... 50

Tabla 4.18.Clientes potenciales de Poliflex .. 66

Tabla 4.19.Clientes potenciales en zona metropolitana de Medellíin 67

Tabla 4.20.Consumo potencial de tubería para instalación eléctrica 2018 (metros)

 ... 72

Tabla 4.21. Consumo potencial de tubería para instalación eléctrica 2019 (metros)

 ... 72

Tabla 4.22. Consumo potencial de tubería para instalación eléctrica 2020 (metros)

 ... 73

Tabla 4.23.Precios de tubería para instalaciones eléctricas en Colombia según

marca y diámetro .. 81

Tabla 4.24.Fracción arancelaria de tubería corrugada flexible para la exportación

en México ... 82

Tabla 4.25. Fracción arancelaria según acuerdo comercial para la importación de

Colombia

 ... 82

Tabla 5.1 Adquisición de materia prima por cada 30 toneladas 87

Tabla 5.2 Flujo de producción por contenedor (4,576 rollos) 87

Tabla 5.3 Cubicaje para exportación .. 87

Tabla 5.4 Cubicaje por contenedor .. 88

Tabla 5.5 Transporte interno, Coatepec-Veracruz (por contenedor) 89

Tabla 5.6 Costos y tiempos de incrementables (por contenedor) 89

Tabla 5.7 Rutas de transporte marítimo México (Puerto de Veracruz) –

Colombia (Puerto de Cartagena) .. 90

Tabla 5.8 Proceso de importación en Colombia (por contenedor) 90

171

Tabla 5.9 Transporte interno, Cartagena – Medellín (por contenedor) 90

Tabla 5.10 Costo de insumos por tonelada-extrusión .. 93

Tabla 5.11 Costo de insumos por tonelada-inyección .. 93

Tabla 5.12 Costos de servicio de telecomunicaciones ... 93

Tabla 5.13 Sueldos y salarios .. 94

Tabla 5.14 Servicio de luz eléctrica .. 94

Tabla 5.15 Costos variables por rollo de tubería (50 metros) 95

Tabla 5.16 Costos Fijos .. 95

Tabla 5.17 Costo de un rollo de 50 m. ... 96

Tabla 5.18 Costing tubería corrugada flexible .. 96

Tabla 5.20. Pricing tubería corrugada flexible .. 97

Tabla 6.1 Riesgos Internos .. 107

Tabla 6.2 Riesgos Externos ... 108

Tabla 7.1 Punto de equilibrio según ventas y unidades producidas 122

Tabla 7.2 Tasa Interna de Retorno ... 123

172

ÍNDICE DE GRÁFICOS

Gráfico 2.1 Estructura organizacional Poliflex .. 19

Gráfico 2.2 Coatepec, Veracruz. Elaboración propia basada en Mapa Digital

de México ... 21

Gráfico 2.3 Ubicación planta Poliflex, Coatepec, Veracruz 22

Gráfico 3.1 Proceso de producción de poliducto Corrugado 28

Gráfico 3.2 Envase del rollo de tubería de 50 metros de ¾ 29

Gráfico 4.1 Cuota de mercado de tubería corrugada flexible según empresa 38

Gráfico 4.2 Importaciones de tubería sin reforzar según departamento……....…..47

Gráfico 4.3 Importaciones de tubería sin reforzar según puerto……………….…..48

Gráfico 4.4 Importaciones de tubería sin reforzar según aduana…..…………. .49

Gráfico 4.5 Crecimiento de la demanda nacional y de la oferta

internacional para los productos importados de Colombia en 2016 58

Gráfica 4.6 Valor importado y tasa de crecimiento de valores importadas

de tubos flexibles de plástico .. 59

Gráfico 4.7 Segmentación del mercado colombiano

para el poliducto “POLIFLEX” ... 64

Gráfico 4.8 Municipios con mayor consumo potencial de tubería para instalaciones

eléctricas 2020 ... 73

Gráfico 4.9 Canales de distribución en Colombia ... 74

Gráfico 4.1 Cuota de mercado de empresas productoras de tubería para

instalaciones eléctricas en Colombia ... 75

Gráfico 5.1 .. 87

Gráfico 5.2 .. 88

Gráfico 5.3 Plano de distribución del contenedor ... 88

Gráfico 6.1 Factores internos y externos .. 106

173

Gráfico 7.1 Punto de equilibrio de operaciones de exportación 122

Gráfico 7.2 Tasa Interna de Retorno .. 123

