

UNIVERSIDAD INTERNACIONAL SEK
BUSINESS SCHOOL

Trabajo de fin de Carrera Titulado:

**PLAN DE NEGOCIOS PARA LA CREACIÓN DE UNA
FARMACIA DIRECCIONADA AL SERVICIO DE
VENTAS EN LÍNEA, UBICADA EN LAS CALLES
GARCÍA MORENO Y AMBATO, SECTOR CENTRO
HISTÓRICO DEL DMQ, 2018.**

Realizado por:

LENIN MAURICIO PAREDES PÉREZ

Director del Plan de Negocios

MSc. MIGUEL HUMBERTO MURIEL PAEZ

Requisito para la obtención del título de:

MAGISTER EN ADMINISTRACIÓN DE EMPRESAS

Quito, Julio de 2019

DECLARACIÓN JURAMENTADA

Yo, LENIN MAURICIO PAREDES PÉREZ, con cédula de identidad No. 171433387-7, declaro bajo juramento que el trabajo aquí desarrollado es de mi autoría, que no ha sido previamente presentado para ningún grado o calificación profesional, y que he consultado las referencias bibliográficas que se incluyen en este documento.

A través de la presente declaración, cedo mis derechos de propiedad intelectual correspondiente a este trabajo, a la UNIVERSIDAD INTERNACIONAL SEK, según lo establecido por la Ley de Propiedad Intelectual, por su reglamento y por la normativa institucional vigente.

LENIN MAURICIO PAREDES PÉREZ

CC: 171433387-7

DECLARATORIA

El presente trabajo de investigación titulado

**PLAN DE NEGOCIOS PARA LA CREACIÓN DE UNA
FARMACIA DIRECCIONADA AL SERVICIO DE VENTAS EN
LÍNEA, UBICADA EN LAS CALLES GARCÍA MORENO Y
AMBATO, SECTOR CENTRO HISTÓRICO DEL DMQ, 2018.**

Realizado por:

LENIN MAURICIO PAREDES PÉREZ

Como requisito para la obtención del título de:

MAGISTER EN ADMINISTRACIÓN DE EMPRESAS

Ha sido dirigido por el profesor

MSc. MIGUEL HUMBERTO MURIEL PAÉZ

Quien considera que constituye un trabajo original de su autor

MSc. MIGUEL HUMBERTO MURIEL PAÉZ

DIRECTOR

DEDICATORIA

A Dios porque ha estado conmigo en cada momento guiando mis pasos y dándome fortaleza ante cualquier adversidad.

A mi esposa Jessica, mi compañera el amor de mi vida, quien siempre me ha brindado su apoyo y ha estado en todo momento a mi lado.

A mi madre, la cual a lo largo de mi vida veló siempre por mi bienestar, por su amor incondicional dándome valores y principios los cuales seguirán siempre presentes.

A la señora Mericita, mi suegra por brindarnos su apoyo incondicional dejando inclusive a un lado sus propios sueños.

AGRADECIMIENTO

Al profesor Danny Trujillo, quien a más de ser un
gran maestro es un gran amigo.

A mi tutor el profesor Miguel Muriel, quien con su
profesionalismo y entrega me ayudo a culminar este
sueño.

A mi maestro Diego Herrera, el cual siempre estuvo
pendiente por ayudarnos.

A la Universidad Internacional Sek, por el
conocimiento entregado.

RESÚMEN

El presente proyecto titula “Plan de negocio para la creación de una farmacia direccionada al servicio de ventas en línea, ubicada en las calles Garcia Moreno y Ambato, sector Centro Histórico de Quito.

El proyecto ha sido desarrollado con fuentes de información primaria como secundaria, con el fin de determinar los deseos y necesidades de los consumidores, así como su incidencia en la adquisición de medicamentos por nuevos canales de comercialización (ventas en línea), en el mercado farmacéutico en la ciudad de Quito.

Por tal motivo el presente trabajo busca analizar la incidencia de los consumidores en la compra on line y determinar la importancia en el crecimiento de las ventas en esta actividad económica en particular.

La motivación de realizar este tipo de proyecto, se basó en mi experiencia profesional en la rama farmacéutica, tomando en cuenta la importancia de las farmacias en la vida de la población

El aporte de esta investigación es generar un cambio en el expendio tradicional en el punto de venta de las farmacias y lograr una evolución en la manera de comercializar fármacos en nuestro país.

Palabras clave: Ventas en línea, Mercado farmacéutico, Online, expendio.

SUMMARY

The present project is titled "Business plan for the creation of a pharmacy directed to the online sales service, located in Garcia Moreno and Ambato streets, Quito's Historic Center sector.

The project has been developed with sources of primary information as secondary, in order to determine the wishes and needs of consumers, as well as its impact on the acquisition of medicines through new marketing channels (online sales), in the pharmaceutical market in the city of Quito.

For this reason the present work seeks to analyze the incidence of consumers in online shopping and determine the importance in the growth of sales in this particular economic activity.

The motivation to carry out this type of project was based on my professional experience in the pharmaceutical industry, taking into account the importance of pharmacies in the life of the population

The contribution of this research is to generate a change in the traditional retail at the point of sale of pharmacies and achieve an evolution in the way of marketing drugs in our country.

Key words: Online sales, Pharmaceutical market, Online, retail.

INDICE GENERAL

DECLARACIÓN JURAMENTADA	I
DEDICATORIA.....	III
AGRADECIMIENTO	IV
RESÚMEN.....	V
SUMMARY	VI
INDICE	VII
1. DESCRIPCIÓN DE NEGOCIO	1
2. ANÁLISIS DEL ENTORNO.....	2
2.1 MACROENTORNO	2
2.1.1 <i>Político</i>	2
2.1.1 <i>Económico</i>	3
2.1.1.1 <i>PIB</i>	3
2.1.1.4 <i>TASA DE INTERÉS</i>	6
2.1.2 <i>SOCIAL</i>	8
2.1.2.5 <i>EMPLEO Y DESEMPLEO</i>	10
2.1.3 <i>TECNOLÓGICO</i>	11
2.1.4 <i>AMBIENTAL</i>	11
2.1.5 <i>LEGAL</i>	12
2.2 MICROENTORNO	13
2.2.1 <i>CINCO FUERZAS DE PORTER</i>	13
2.2.1.1 <i>Proveedores - Poder de negociación de los proveedores</i>	13
2.2.1.2 <i>Participantes potenciales – Riesgos de nuevas empresas</i>	14
2.2.1.3 <i>Compradores - Poder de negociación los compradores</i>	14
2.2.1.4 <i>Competidores de la industria - Rivalidad entre empresas actuales</i>	15
3. LINEAMIENTOS ESTRATÉGICOS	16
3.1 FORMULACIÓN ESTRATÉGICA	16
3.1.1 <i>Misión</i>	16
3.1.2 <i>Visión</i>	16
3.1.3 <i>Principios</i>	17
3.1.4 <i>Valores de la organización</i>	18
3.2 MODELO CANVAS	19
3.3 ESTABLECIMIENTO DE OBJETIVOS Y METAS	20
3.3.1 <i>OBJETIVO GENERAL</i>	20

4.1.1	20
3.3.2 <i>OBJETIVOS ESPECÍFICOS</i>	20
3.4 ESTABLECIMIENTO DE ESTRATEGIAS Y LÍNEAS DE ACCIÓN.....	21
4.1.2	28
4. ESTUDIO DE MERCADO	28
4.1 <i>Identificar el problema</i>	28
4.2 FUENTES DE INFORMACIÓN.....	29
4.3 METODOLOGÍA.....	29
4.3.1 <i>Análisis cualitativo en función del problema de la investigación</i>	29
4.3.2 <i>Análisis cuantitativo en función del problema de investigación</i>	33
4.3.3 ELABORACIÓN Y APLICACIÓN DE LA ENCUESTA	35
4.4 CICLO DE VIDA DEL PRODUCTO	55
4.5 ESTIMACIÓN DE VENTAS	56
4.5.1 <i>Estimación de ingresos de farmacia en el punto de venta</i>	58
4.5.2 <i>Estimación de ingresos de farmacia por ventas en línea</i>	59
4.5.3 <i>PROYECCIÓN DE VENTAS FARMACIA PharmaWeb</i>	63
4.6 MATRIZ DE PERFIL COMPETITIVO.....	64
4.6.1 <i>Mezcla de mercadotecnia (Marketing Mix)</i>	66
4.6.2 <i>Estrategias generales de marketing</i>	70
5. ESTUDIO ADMINISTRATIVO	84
5.1 PLAN DE OPERACIONES	84
5.1.1 <i>Decisiones estratégicas</i>	84
5.1.2 <i>Decisiones tácticas</i>	93
5.2 ESTRUCTURA ADMINISTRATIVA	95
5.3 ANÁLISIS LEGAL.....	96
6. ESTUDIO FINANCIERO	98
6.1 ANÁLISIS DE FLUJOS DE CAJA DEL PROYECTO	98
6.1.1 <i>Flujo de caja inicial</i>	98
6.1.2 <i>Flujo de caja operativo</i>	101
6.1.3 <i>Flujo de caja de liquidación</i>	109
7. CONCLUSIONES Y RECOMENDACIONES	115
8.1 BIBLIOGRAFÍA.....	117
8.1.1 ANEXOS.....	134
A. FORMATO DE ENCUESTA	134
B. ENTREVISTA.....	139
C. FOCUS GROUP	140

ÍNDICE DE TABLAS

Tabla 1: Producto interno bruto del sector	3
Tabla 2: Tasa Activa Efectiva Referencial.....	6
Tabla 3: Tasa de Interés Pasiva	7
Tabla 4: Pobreza Junio 2017- 2018.....	8
Tabla 5: Índice de desarrollo humano	9
Tabla 6: Principales proveedores farmaceuticos	13
Tabla 7: Principales competidores	15
Tabla 8: Modelo de curvas	19
Tabla 9: Estrategia cliente	21
Tabla 10: Estrategia en Proceso Interno.....	24
Tabla 11: Estrategia financiera.....	25
Tabla 12: Estrategia de aprendizaje	26
Tabla 13: Análisis de causalidad perspectivas y objetivos estratégicos.....	27
Tabla 14: Análisis de causalidad perspectivas	27
Tabla 15: Análisis de entrevistas.....	30
Tabla 16: Análisis de la entrevista	32
Tabla 17: Proyección de población por provincias, según grupos de edad.....	33
Tabla 18: Porcentajes de pobreza y analfabetos digitales	34
Tabla 19: Población de Quito por zonas	34
Tabla 20: Edad	35
Tabla 21: Género	36
Tabla 22: ¿En qué zona está ubicada su residencia?.....	37
Tabla 23: Dispositivos tecnológicos más utilizados por usted a la hora de comunicarse	38
Tabla 24: ¿Qué medios de comunicación son los mas utilizados por Ud. a la hora de adquirir un producto ?.....	39
Tabla 25: ¿Señale cuál es la red social de su preferencia?.....	39
Tabla 26: ¿Usted posee correo electrónico?.....	40
Tabla 27: ¿Usted ha utilizado el internet para realizar alguna compra?	41
Tabla 28: ¿Ha escuchado de la venta de medicamentos a través de servicios en línea?.....	41
Tabla 29: ¿En qué cadena farmacéutica o farmacia conoce usted que se brinda este servicio?	42
Tabla 30: ¿Alguna vez adquirió medicamentos a través de servicios de venta en línea?	43

Tabla 31: ¿En qué cadena farmacéutica o farmacia adquirió usted el medicamento en línea?	44
Tabla 32: ¿Cómo se sintió con el funcionamiento de la página web?	45
Tabla 33: ¿Cómo se sintió usted con la interacción de la página web?	45
Tabla 34: ¿La página Web es rápida al momento de cargarse?	46
Tabla 35: ¿Califique usted el servicio de entrega del medicamento?	47
Tabla 36: ¿Cuánto tiempo tardó el servicio de entrega para hacerle llegar el medicamento?	47
Tabla 37: ¿El medicamento que fue entregado a usted fue el solicitado?	48
Tabla 38: ¿Cree usted que es necesario la creación de una farmacia enfocada a la venta de medicamentos en línea que atienda 24 horas?	49
Tabla 39: ¿Cuál es el valor promedio que usted mensualmente consume en una farmacia?	50
Tabla 40: ¿Cuáles son los productos que más consume en la farmacia?	51
Tabla 41: ¿Qué tipo de medicamento consume habitualmente usted?	51
Tabla 42: ¿Con qué frecuencia consume Ud. medicamentos?	52
Tabla 43: ¿Califique usted los precios de las diferentes cadenas farmacéuticas y farmacias?	53
Tabla 44: ¿Califique usted la atención recibida y el servicio de las diferentes cadenas farmacéuticas y farmacias?	54
Tabla 45: ¿Cuál es el valor promedio que usted mensualmente consume en una farmacia?..	57
Tabla 46: Consumo total de la Ciudad de Quito	57
Tabla 47: Porcentaje de población Manuela Sáenz	58
Tabla 48: Nivel de aceptabilidad del proyecto	58
Tabla 49: Nivel de aceptabilidad del proyecto	58
Tabla 50: Consumo total Quito	59
Tabla 51: Personas que adquirieron medicamentos a través de servicios de venta en línea...	59
Tabla 52: Consumo total de medicamentos en línea	59
Tabla 53: Consumo total de medicamentos Farmacia	59
Tabla 54: Nivel de ventas	60
Tabla 55: Mercado farmacéutico del Ecuador	61
Tabla 56: Pronóstico de ventas del mercado	63
Tabla 57: Total ventas (Difare, Fybeca, Farmaenlace)	63
Tabla 58: Ingreso Proyectado Farmacia PharmaWeb	63
Tabla 59: Matriz de perfil competitivo	65
Tabla 60: Precio	67
Tabla 61: Inventarios Iniciales	68

Tabla 62: Ventas de la competencia.....	69
Tabla 63: Localización de la Farmacia	69
Tabla 64: Cuña radial	74
Tabla 65: Presupuesto en publicidad y promociones	82
Tabla 66: Localización de instalaciones.....	89
Tabla 67: Inventario de medicamentos	93
Tabla 68: . Diagrama de actividades para la ejecución del proyecto	94
Tabla 69: Verificación técnica	95
Tabla 70: Mantenimiento preventivo de maquinaria	95
Tabla 71: Estado de Situación Inicial.....	98
Tabla 72: Fuentes de financiamiento	99
Tabla 73: Datos préstamo.....	99
Tabla 74: TABLA DE AMORTIZACIÓN FRANCESA	100
Tabla 75: Intereses a pagar.....	101
Tabla 76: Ingresos proyectados.....	101
Tabla 77: Costos de Ventas proyectados.....	102
Tabla 78: Gastos de Ventas	102
Tabla 79: Gastos administrativos	103
Tabla 80: Gastos financieros	104
Tabla 81: Proyección de utilidades	104
Tabla 82: Flujo de caja proyectado	105
Tabla 83: Costos Fijos y Variables	106
Tabla 84: Cálculo de la TMAR (Tasa mínima aceptable de rendimiento)	110
Tabla 85: CÁLCULO DEL VAN TMAR 9,85%	112
Tabla 86: CÁLCULO DEL TIR.....	113
Tabla 87: PRI	113

ÍNDICE DE FIGURAS

Figura 1: Producto Interno Bruto (Enseñanza; Servicios sociales y de salud).....	3
Figura 2: Balanza Comercial.....	4
Figura 3: Inflación anual en los meses de junio	5
Figura 4: Tasa de interés	7
Figura 5: Tasa de Interes Pasivas Efectivas	8
Figura 6: Personas que utilizan internet	9
Figura 7: Nivel de Desempleo.....	10
Figura 8: Tasa de empleo adecuado/pleno en el Ecuador (PERÍODO 2014-2018).....	10
Figura 9: Misión	16
Figura 10: Visión.....	16
Figura 11: Principios	17
Figura 12: Valores de la organización.....	18
Figura 13: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, representando las edades por graficos de pastel	36
Figura 14: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, por género.....	36
Figura 15: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, según su zona de residencia por graficos de barra.	37
Figura 16: Resultados de la encuesta Creación de una farmacia direccionada al servicio	38
Figura 17: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, medios de comunicación más utilizados para adquirir un producto.....	39
Figura 18: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, red social de su preferencia.	40
Figura 19: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, según la pregunta posee correo electrónico.....	40
Figura 20: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, según la pregunta ha utilizado el internet para realizar alguna compra.	41
Figura 21: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, según la pregunta ¿Ha escuchado de la venta de medicamentos a través de servicios en línea?	42

Figura 22: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, en qué cadena farmacéutica o farmacia conoce usted que se brinda este servicio.	43
Figura 23: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, alguna vez adquirió medicamentos a través de servicios de venta en línea. ..	43
Figura 24: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, en qué cadena farmacéutica o farmacia adquirió usted el medicamento en línea.	44
Figura 25: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, cómo se sintió usted con el funcionamiento de la página Web.	45
Figura 26: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, cómo se sintió usted con la interacción de la página Web.	46
Figura 27: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con respecto a la velocidad de la página Web.	46
Figura 28: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con respecto al servicio de entrega de medicamento.	47
Figura 29: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con respecto al tiempo que tardó servicio de entrega de medicamento.	48
Figura 30: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, el medicamento que fue entregado a usted fue el solicitado.	48
Figura 31: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con respecto a la creación de una farmacia enfocada a la venta de medicamentos en línea que atienda 24 horas.	49
Figura 32: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, valor promedio que usted mensualmente consume en una farmacia.	50
Figura 33: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, productos que más consume en la farmacia.	51
Figura 34: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, tipo de medicamento que consume.	52
Figura 35: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con la pregunta con qué frecuencia consume usted medicamentos.	52

Figura 36: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con la pregunta califique los precios de las diferentes cadenas farmacéuticas y farmacias.	53
Figura 37: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con la pregunta califique la atención recibida y el servicio de las diferentes cadenas farmacéuticas y farmacias.	54
Figura 38: Ciclo de vida del producto	55
Figura 39: TOTAL VENTAS DIFARE, FYBECA, FARMAENLACE	61
Figura 40: . Precios de las diferentes cadenas farmacéuticas y farmacias	64
Figura 41: Servicio de las diferentes farmacias	64
Figura 42: Slogan	66
Figura 43: Señalética por segmentos y productos	71
Figura 44: Página web.....	73
Figura 45: Facebook.....	73
Figura 46: Twitter.....	73
Figura 47: Instagram	74
Figura 48: Vallas publicitarias	75
Figura 49: Publicidad móvil.....	75
Figura 50: Revista Online	76
Figura 51: Capacitaciones	76
Figura 52: Campañas.....	77
Figura 53: Planes de medicación.....	77
Figura 54: Volantes	78
Figura 55: Impulsadoras / es	78
Figura 56: Afiches	79
Figura 57: Banner.....	79
Figura 58: Interacción con el cliente	80
Figura 59: Jarros.....	80
Figura 60Camisetas	81
Figura 61: Toma todo.....	81
Figura 62: Globos.....	81
Figura 63: Llaveros	82
Figura 64: Esferos	82

Figura 65: Proceso Operativo de Venta	86
Figura 66: Proceso Operativo de Bodega.....	87
Figura 67: Proceso de Bodega.....	88
Figura 68: . Distribución de la planta	90
Figura 69: Farmacia vista frontal	91
Figura 70: Farmacia cista lateral izquierda	91
Figura 71: Farmacia vista superior frontal	92
Figura 72: Farmacia vista superior lateral.....	92
Figura 73: Organigrama Estructural.....	96
Figura 74: Costos fijos y Variables (Punto de Equilibrio).....	108
Figura 75: Estructura de financiamiento	111

1. Descripción de negocio

El estilo de vida de las personas en los últimos años se ha modificado, dejando como consecuencia diferentes enfermedades como la considerada enfermedad del siglo, el estrés que conduce a un sin número de enfermedades entre ellas problemas del corazón, aumento de la tensión arterial, altos niveles de colesterol, aumento de ansiedad que además un consumo excesivo de alimentos resultando problemas de obesidad o pérdida de apetito, asma, diabetes, cefaleas, depresión, gastritis y hasta envejecimiento prematuro. El estilo desordenado de las personas actualmente desarrolla muchas patologías que perjudican la salud de las mismas (Lucio, 2018).

Tomando en cuenta que la población crece cada día y que las personas necesitan de productos farmacéuticos desde su concepción, hasta el último día de vida, las farmacias forman parte importante de la sociedad en cuanto al sistema sanitario, proporcionando alivio y solución a diferentes patologías y dolencias de las personas, es por eso que se vuelve una necesidad primaria en las personas, las cuales invierten grandes cantidades de dinero con el afán de prevenir y combatir enfermedades que anteriormente eran mortales. Al mismo tiempo el uso de herramientas tecnológicas para la distribución, compra y venta en línea facilitan la adquisición de productos y servicios en la población ecuatoriana, la cual ha aumentado considerablemente en los últimos años, tomando en cuenta que la distribución y comercialización farmacéutica en el país se fortalece cada vez más.

Por tal motivo se plantea el desarrollo del presente plan de negocios para la creación de una farmacia con ventas en línea, en la cual los clientes puedan hacer sus pedidos con la ayuda de un código QR en la cual ingresen su receta y su pedido, y este sea enviado a domicilio, tomando en cuenta la nueva tendencia en el uso de tecnología y la importancia que desempeñan las farmacias en la sociedad, proporcionando los materiales necesarios para mejorar la calidad de vida de las personas del país.

2. Análisis del Entorno

2.1 Macroentorno

2.1.1 Político

En cuanto al ámbito político se puede observar que el presidente Lenin Moreno comenzó su gobierno rompiendo lazos de lo que fuera el gobierno del anterior presidente Rafael Correa, manejándose con su propia política y proyectos

De esta manera la Presidencia, ha entablado algunas acciones para recuperar la credibilidad a nivel internacional, como la lucha ante la corrupción y el dialogo nivel nacional, para así recobrar lo que el manifiesta el rumbo perdido en esta década.

Dentro del sector analizado se han planteado varias decisiones, entre estas se pueden observar las salvaguardias establecidas, lo cual por un lado repercute las empresas que tenían como proveedores a países extranjeros, lo que causó que debieran subir sus precios debido a que sus costos eran mayores, pero por otro lado algunas empresas se han beneficiado, ya que han ampliado sus ventas debido a que no tienen que enfrentarse en la competencia internacional.

En el segundo trimestre de 2016 la producción petrolera del país creció en comparación al trimestre anterior, explicada por la recuperación de los precios de exportación del petróleo, que incentivó a las Empresas del Estado a reactivar campos que anteriormente no eran rentables (ENEMDU, 2019).

La economía ecuatoriana está sintiendo el impacto de estos cambios en el escenario internacional, al ver reducido el flujo de divisas que entran al país por el desplome de las exportaciones petroleras y el fortalecimiento del dólar frente a las monedas de sus socios comerciales (ENEMDU, 2019).

En base a lo mencionado, este punto se lo tomará como una amenaza baja, ya que si bien es cierto el país presenta varios problemas en la actualidad, esto obliga al gobierno a tomar algunas medidas, pues el país necesita un panorama político poderoso para poder formar una identidad nacional fuerte, con valores y principios que ayuden a la nación a unificarse y crecer.

2.1.1 Económico

2.1.1.1 PIB

El PIB es un indicador importante para medir el ámbito económico porque sirve para evaluar la producción de un país, es decir la riqueza del mismo (Banco Central del Ecuador, 2019).

Tabla 1: PIB del sector

Período / Industrias	Enseñanza y Servicios sociales y de salud
	Millones de USD (*)
2007	3.932,1
2008	4.727,0
2009	5.185,0
2010	5.750,1
2011	5.995,8
2012	6.943,3
2013	7.513,4
2014	7.832,9
2015 (sd)	8.488,9
2016 (p)	8.692,3

Fuente: (Banco Central del Ecuador, 2019)

Figura N

Figura 1: Producto Interno Bruto (Enseñanza; Servicios sociales y de salud)

Fuente: (Banco Central del Ecuador, 2019)

Como se puede observar en el gráfico el sector de servicios sociales y de salud ha presentado un incremento año a año, lo que demuestra que el sector se ve agradable para cualquier inversionista.

En Ecuador, la razón Gasto salud/PIB creció a una tasa anual de 7.5% en período 2000-2015, con un gasto total de USD 8,558 millones en 2015 y un nivel de gasto per cápita de USD 980 (PP). El principal motor fue el gasto público cuya participación en el total subió de 29% en 2000 a 50% en 2015, mientras que el gasto privado era principalmente gasto de bolsillo (88%) (Espol, 2018).

“La industria farmacéutica mundial muestra un importante crecimiento llegando en 2016 a USD 1.11 billones y una alta concentración (20 mayores corporaciones representaron 64% del mercado y las 10 principales áreas de tratamiento significaron 46% de ingresos totales)” (Espol, 2018).

Según el Instituto Nacional de Estadística y Censos (INEC), menciona que en el año 2016 las actividades de fabricación de productos farmacéuticos, sustancias químicas medicinales y productos botánicos de uso farmacéutico en Ecuador mostraron un nivel de ventas de USD 481.44 millones, en 111 empresas (INEC, 2019).

Los datos analizados demuestran una oportunidad para creación de la farmacia con ventas en línea, la cual tendría un futuro positivo, y competitividad en el mercado.

2.1.1.2 BALANZA COMERCIAL

La Balanza Comercial Total, durante el período comprendido entre enero – octubre de 2017, registró un superávit de USD 186.8 millones, resultado que responde a una recuperación en valor FOB de las exportaciones petroleras y a un crecimiento de las exportaciones no petroleras (Banco Central del Ecuador, 2019).

Figura 2: Balanza Comercial

Fuente: (Banco Central del Ecuador, 2019)

Según el artículo publicado por (H830 AM Radio Huancavilca en su artículo, España detecta oportunidades de negocio en el mercado ecuatoriano de medicamentos genéricos) (Radio Guancavilca, 2019), el mercado farmacéutico ecuatoriano presentó un incremento del 6,8% del año 2012 al 2013, pero se analiza que el Ecuador muestra una balanza comercial negativa en cuanto al mercado de medicamentos, siendo sus principales proveedores Colombia, Panamá, México, Bélgica, Alemania, Brasil, Suiza, Estados Unidos, Chile y Uruguay, y sus principales compradores Venezuela, Panamá, Chile, Guatemala, Perú y Colombia.

Si bien es cierto, del año 2014 al 2015 hubo un incremento en las exportaciones de productos farmacéuticos, para el año 2016 hubo un decremento, lo que demuestra que el país ha disminuido su producción en productos farmacéuticos, pero las importaciones han aumentado.

Si se toma en cuenta lo mencionado por el INEC, que durante el período enero – octubre de 2017 se registró un superávit de USD 186.8 millones en la balanza comercial (INEC, 2019), se podría interpretar como una oportunidad para el emprendimiento, pero tomando en cuenta años anteriores el país ha tenido una fluctuación de año a año, lo que no demuestra una buena estabilidad del país en ese aspecto, es por esto que se deberá tomar mucho en cuenta este indicador y denotarlo como una amenaza para la aplicación del proyecto.

2.1.1.3 INFLACIÓN

Cuando se habla de inflación se refiere al aumento sostenido de los precios de bienes y servicios de un país en un determinado periodo de tiempo (Banco Central del Ecuador, 2019).

Figura 3: Inflación anual en los meses de junio

Se ha tomado en cuenta un mes de referencia de cada año para el respectivo análisis y como se puede observar en la gráfica la inflación ha tenido varias fluctuaciones, pero a partir del año

2016 se observa una disminución llegando a ser el año 2018 de -0,71%, lo que resulta en una amenaza para la implementación del proyecto, ya que una sobre oferta de productos y servicios en el mercado, generada por una disminución de la demanda la cual afecta al sector farmacéutico.

2.1.1.4 TASA DE INTERÉS

Se conoce a la tasa de interés como un porcentaje que se le da a un monto de dinero, por el uso del mismo (Banco Central del Ecuador, 2019).

2.1.1.4.1 Tasa de interés Activa

Este tipo de tasa de interés es conocida como el interés que reciben las entidades financieras por los préstamos que ellos otorgan (Bravo, 2010).

Tabla 2: Tasa Activa Efectiva Referencial

Tasa Activa Efectiva Referencial				
	% anual	% anual	% anual	% anual
Segmento:	ene-15	ene-16	ene-17	ene-18
Productivo Corporativo	7,84	9,32	8,39	8,03
Productivo Empresarial	9.53	9.53	10.06	10.01
Productivo PYMES	11.18	11.80	11.57	10.45
Consumo Ordinario	15.97	16.25	16.72	16.72
Vivienda de interés público	10.71	10.88	10.90	10.54
Microcrédito Minorista	29.08	27.96	27.41	27.67

Fuente: (Banco Central del Ecuador, 2019)

Figura 4: Tasa de interés

Fuente: (Banco Central del Ecuador, 2019)

Como se puede observar en la información recolectada, la tasa de interés para un crédito corporativo en el último año se ha incrementado, tomando en cuenta que desde el 2106 esta se mantenía en un porcentaje bajo; esta situación representa al proyecto una amenaza baja, ya que el inversionista tendrá que pagar un poco más de interés si desea realizar un préstamo para la implementación del proyecto.

2.1.1.4.2 Tasa de interés Pasiva

Este tipo de tasa de interés corresponde al valor que los bancos o entidades financieras pagan por el concepto de depósitos (Bravo, 2010).

Tabla 3: Tasa de Interés Pasiva

TASAS DE INTERÉS PASIVAS EFECTIVAS PROMEDIO POR INSTRUMENTO					
Tasas Referenciales	% anual	% anual	% anual	% anual	% anual
	ene-15	ene-16	ene-17	ene-18	ene-19
Depósitos a plazo	5.22	5.62	5.08	4.98	5.62
Depósitos monetarios	0.63	0.56	0.63	0.64	0.69

Fuente: (Banco Central del Ecuador, 2019)

Figura 5: Tasa de Interes Pasivas Efectivas

Fuente: (Banco Central del Ecuador, 2019)

2.1.2 SOCIAL

En este punto se analizará la acción de los factores sociales en el desarrollo del presente proyecto, con la utilización de ciertos indicadores que reflejen la situación que vive nuestro país en este ámbito.

2.1.2.1 POBREZA

El Instituto Nacional de Estadística y Censos (INEC, 2019), registra que la pobreza por ingresos a nivel nacional en junio de 2017 se ubicó en 23,1% en comparación al 23,7% de junio de 2016. El distrito Metropolitano de Quito, tiene el menor índice de pobreza, con un (7,8%), mientras que Machala la de mayor incidencia (14,4%). En junio de 2017 la pobreza extrema a nivel nacional se ubicó en 8,4% frente al 8,6% del mismo mes del año anterior. El Coeficiente de Gini, se ubicó en junio de 2017 en 0,462 a nivel nacional, 0,442 en el área urbana, y 0,434 en el área rural (ENEMDU, 2019).

Tabla 4: Pobreza Junio 2017- 2018

Indicador	Área	jun-17	jun-18	Dif	p-valor
Pobreza	Nacional	23,1%	24,5%	1,4	0,209
	Urbano	14,6%	15,9%	1,2	0,188
	Rural	41,0%	43,0%	2,0	0,361
Pobreza Extrema	Nacional	8,4%	9,0%	0,6	0,363
	Urbano	3,9%	4,7%	0,8	0,130
	Rural	17,8%	18,1%	0,3	0,854

Fuente: ENEMDU – Junio 2017 - Junio 2018

Según el análisis realizado se puede verificar que para el año 2017 la pobreza ha disminuido, sin embargo para el año 2018 ha subido al 24,5% en el ámbito nacional, es decir un 0.1% de

aumento con respecto al año pasado, esto representa una amenaza baja para la realización del proyecto, ya que a las personas se les haría más complicado adquirir los productos de la farmacia.

2.1.2.2 ÍNDICE DE DESARROLLO HUMANO

Tabla 5: Índice de desarrollo humano

Ecuador - Índice de Desarrollo Humano		
Fecha	IDH	Ranking IDH
2017	0,752	86°
2016	0,749	84°
2015	0,743	157°
2014	0,742	157°
2013	0,734	158°
2012	0,726	160°

Fuente: datosmacro.com, Sección Expansión/Datos Macro, Tema: Índice de Desarrollo Humano – IDH.

En el Ecuador índice de Desarrollo Humano en el 2017 aumentó 0.752 puntos, lo que supone una mejora en el nivel de vida en el país, esto representa una oportunidad media para el proyecto, ya que mejora el acceso a la tecnología y recursos económicos para la población.

2.1.2.3 PERSONAS QUE UTILIZAN INTERNET

Figura 6: Personas que utilizan internet

Fuente: Encuesta Nacional de Empleo Desempleo y Subempleo-ENEMDU (TIC'S).

A nivel Nacional para el 2016 el 55,6% de la población utilizan internet, lo cual representa una oportunidad media, ya que más personas podrán acceder a la página web y comprar por línea.

2.1.2.4 ENFERMEDADES DEL ECUADOR

El Instituto Nacional de Estadística y Censos (INEC, 2013), indica que las dos principales causas de muerte en el Ecuador son la diabetes mellitus y enfermedades hipertensivas con 4.695 y 4.189 casos respectivamente de un total de 63.104 defunciones.

Según (Diario expreso, 2019), las cinco enfermedades que más afectan al ecuatoriano, son la apendicitis, la coleditiasis, neumonía, gastroenteritis y trastornos urinarios. Estas enfermedades requieren de tratamientos caros y costosos, representando una oportunidad media para el proyecto que plantea la venta de fármacos.

2.1.2.5 EMPLEO Y DESEMPLEO

En los últimos años nuestro país ha experimentado una reducción significativa de los niveles de desempleo, ya que en el 2016 el INEC presento un porcentaje del 5,8% mientras que en el año 2017 se redujo a 4,4%, Esto según la última Encuesta Nacional de Empleo, Desempleo y Subempleo (ENEMDU, 2019)

Tasa de desempleo en el Ecuador (período 2014-2018)

Figura 7: Nivel de Desempleo

Fuente: IINEC
Elaborado por: INEC

■ Sep 2014 ■ Sep 2015 ■ Sep 2016 ■ Sep 2017 ■ Sep 2018

Como se puede observar el subempleo aumento de 7,8% al 8,8% para el 2018 con respecto al 2017.

Figura 8: Tasa de empleo adecuado/pleno en el Ecuador (PERÍODO 2014-2018)

Fuente: IINEC
Elaborado por: INEC

Es importante mencionar que la tasa de empleo adecuado en el 2018 tuvo un decremento lo que supone pensar que existe menos poder adquisitivo de las personas.

Al analizar estos dos indicadores se puede mencionar que será una debilidad baja para el proyecto ya que se supone que las personas no tendrán el suficiente dinero para consumir en la farmacia, pero sin embargo, es un problema leve ya que no han existido cambios muy significativos.

2.1.3 TECNOLÓGICO

Para la aplicación del presente proyecto es necesario contar con un hardware y software apropiado. Se puede implementar una tienda piloto que incluya hardware y software de punta, y con esto destacar zonas calientes, contadores de tráfico, consulta de stock en línea, y así recolectar y analizar gran cantidad de datos a través de Big Data para generar impacto al cliente. (Vinueza, 2018)

Como lo menciona Vinueza en el Ecuador existe la tecnología necesaria para la implementación de software y hardware que aporten en la creación de la farmacia en línea.

Cabe mencionar que, en los últimos tres años Ecuador mejoró su posicionamiento en el índice de disponibilidad de tecnología en red y registra un mejor rendimiento en cuanto a telefonía y servicios de acceso a Internet (Vinueza, 2018).

Es importante destacar que el país ha ido mejorando en el ámbito tecnológico, y las personas utilizan, vez más el internet y esto representa una oportunidad para la creación de la farmacia, pues se verifica que el país está tecnificándose en varios aspectos.

2.1.4 AMBIENTAL

En los últimos años el Ecuador se ha enfocado en cuidar los ecosistemas, sin embargo cada vez se ve más afectado, debido a las grandes amenazas como son la deforestación y la contaminación que las personas ocasionan sobre el medio ambiente, como pueden ser la contaminación acústica y visual y desechos de energía entre otros, además del manejo inadecuado de los recursos naturales, y las pocas propuestas de parte de las empresas para un desarrollo sustentable y sostenible (Fundación Natura, 2019).

La puesta en marcha del proyecto plantea no afectar el medio ambiente. Pero es importante mencionar que en baja proporción si existiría un impacto, ya que los desechos de los medicamentos por parte de los consumidores no lo realizan de forma adecuada, para lo que se plantea hacer una campaña de información y concientización para que los mismos sepan del manejo responsable en este aspecto.

La farmacia cumplirá con todas las normas y reglamentos para el desecho de medicamentos que ya se encuentren caducados, los cuales serán devueltos a los laboratorios para que sean desechados de una manera responsable sin afectar al medio ambiente.

2.1.5 LEGAL

Para la implementación del presente proyecto es necesario conocer la normativa de control y funcionamiento para establecimientos farmacéuticos, la cual es controlada por la Agencia Nacional de Regulación, Control y Vigilancia Sanitaria (ARCSA, 2019). Con el fin de verificar la entrega de permisos, en este caso de la farmacia, con el fin de que se cumplan las buenas prácticas de manufactura y almacenamiento, las cuales se encuentran especificadas en anexos.

Los Principales permisos de funcionamiento son:

- Permiso de funcionamiento otorgado por el Ministerio de Salud.
- Licencia del Instituto de Higiene Leopoldo Izquieta Pérez.
- Permiso de bomberos.
- Copia del RUC.
- Certificado ambiental.
- Patente municipal.
- Carné de salud de todos los dependientes de Farmacia.
- Copia del carné del representante Bioquímico.

Al analizar este aspecto es importante mencionar que el ámbito legal se puede convertir en un problema a largo plazo, ya que en los últimos años ha sido modificados constantemente, hace unos años solo se permitía instalar a una farmacia a 300 metros de distancia y ahora según las nuevas reformas se lo puede hacer sin ninguna restricción, es decir son cambiantes sus estatutos y normas.

2.2 MICROENTORNO

2.2.1 CINCO FUERZAS DE PORTER.

2.2.1.1 Proveedores – Poder de negociación de los proveedores

El poder de negociación no lo poseen los proveedores, ya que existen una gran cantidad de estos, los cuales compiten entre sí para la realización de convenios comerciales y así poder rotar sus productos, por lo cual se podría considerar como una oportunidad a través de convenios a fin de mejorar precios, plazos de entrega, compensaciones, formas de pago, entre otros.

Los principales proveedores son los siguientes:

Tabla 6: Principales Proveedores Farmaceuticos

LABORATORIO	LABORATORIO	LABORATORIO
BAYER	BOEHRINGER ING	LIFE
ROEMMERS	SANOFI AVENTIS	MCKESSON
PFIZER	MERCK SHARP DOHME	BAGO
MERCK	MEDICAMENTA	ROCHE PHARMA
ABBOTT	NESTLE	FARMA DEL ECUADOR
GLAXOSMITHKLINE	INTERPHARM	WYETH FARMA
NOVARTIS PHARMA	GRUNENTHAL	S.PLOUGH RESP-DERM
S.PLOUGH DIVER-CHC	BRISTOL MYER SQUIB	DEUTSCHE PHARMA
GENFAR	LA SANTE	ASTRAZENECA
LABORATORIO SANDOZ	JOHNSON JOHNSON	JULPHARMA
MEPHA	CHALVER	GENOMA LAB
S.PLOUGH CARDI-WHC	SAVAL	LAFI
NOVARTIS CONSUMER	LAB.BIOGENET S.A	CORMIN
MEAD JOHNSON NUTRI	ACROMAX	DRUGTECH
NIFA	SERVIER	ROCNARF
RODDOME PHARMACEUT	ECU	ROWE
JANSSEN-CILAG	ORDESA	LEFISA
ABL PHARMA	K2 PHARMACARE	ZAMBON
ALCON	LAMOSAN	GUTIS
VIFOR INTERNACIONA	ARISTON	LILLY
OM PHARMA	SOLVAY PHARMA	BEIERSDORF
PHARMABRAND	WYETH CONSUMER	ROCHE DIAGNOSTICO
GYNOPHARM	NUTRICIA	ECUAQUIMICA GENERI

Fuente: Farmaenlace Cía. Ltda.

Realizado: Lenin Paredes

2.2.1.2 Participantes potenciales – Riesgos de nuevas empresas

En este ámbito algunas empresas farmacéuticas como Fybeca, Sana Sana y Cruz Azul se encuentran bien posicionadas, esto es debido a que son empresas con trayectoria en el mercado y capaces de hacer una economía de escala, esto quiere decir que puede reducir costos por medio de la maximización de su producción y así evitar que nuevas empresas farmacéuticas ingresen al mercado existente. Además poseen acceso a los canales de distribución esto puede generar para los nuevos competidores travas para ingresar a este mercado, sin embargo por ser un negocio altamente rentable existen otras farmacias que han estado apareciendo en los últimos años a más de la competencia tradicional ya existente, lo cual preocupa por su crecimiento tanto en convenios comerciales como en otros factores.

Y nuevas farmacias de barrio las cuales se encuentran presentes y en continua expansión a pesar de que cada vez son más estrictos los permisos de funcionamiento.

2.2.1.3 Compradores - Poder de negociación los compradores.

Debido a que la población crece día a día, con ella también la demanda de medicamentos; desde el momento de la concepción, la madre consume medicamentos y este bebé consumirá algún producto farmacéutico desde que nace hasta el momento de su muerte. Esta realidad representa una oportunidad por el crecimiento continuo de la demanda, sin embargo hay que mencionar que debido a la competencia los consumidores tienen varias opciones al momento de realizar comprar, esto obliga a ofrecer mejores beneficios, sin tomar en cuenta que las cadenas cuentan con mayores beneficios para sus clientes debido al volumen de venta que ellos manejan.

Sustitutos - Amenaza de ingreso de productos sustitutos

Los sustitutos del mercado farmacéutico son los productos naturales que también han ido creciendo con respecto a las tendencias del consumidor siendo estos:

HERBALIFE

OMNILIFE

4LIFE

NATURE'S GARDEN

La nueva tendencia es que las personas buscan no tener que curar enfermedades, sino prevenirlas, de ahí que la venta de los productos sustitutos ha proliferado, ya que estos son realizados a base de plantas medicinales que prometen prevenir varias enfermedades y en algunos casos hasta curarlas, por eso los consumidores prefieren este tipo de productos que generan muchos beneficios, sin contraindicaciones y que no afectan otros órganos; lo que no ocurre con los medicamentos. Dichos productos traen el apareamiento de nuevos locales de medicina natural que compiten precios y beneficios con los medicamentos químicos (Salazar, 2011).

Sería propicio hacer una alianza con este tipo de productos para integrarlos al stock de medicamentos tradicionales y así crear un nuevo servicio diferenciado para consumidores más exigentes, mejorando las ventas y por ende la rentabilidad.

2.2.1.4 Competidores de la industria - Rivalidad entre empresas actuales

La rivalidad entre las empresas farmacéuticas es fuerte debido a la cantidad que se encuentran en el mercado, la competencia no solo depende de la calidad del producto sino también del precio que se ofrece y en el mercado ecuatoriano el precio es un factor muy influyente al momento de adquirir un bien o servicio, y en cada una de las farmacias existen beneficios de diferentes maneras, lo que provoca que el consumidor tenga muchas posibilidades de elegir.

Tabla 7: Principales Competidores

GRUPOS FARMACEUTICOS	FARMACIAS POR ESTRATO ECONÓMICO	
	C+; B; A	C+; C-; D
FARMAENLACE	MEDICITY	ECONÓMICAS
FARCOMED	FYBECA	SANA SANA
DIFARE	PHARMACYS	CRUZ AZUL
	FARMACIAS SANTA MARTHA	

Fuente: Investigación propia.

La constante rivalidad que existe entre Farmacias para posesionarse en el mercado, se ha convertido en un constante y creciente problema en la comercialización de medicamentos,

tratando de conseguir el interés y preferencia del consumidor para conservarse en el mercado, con nuevas y mejores promociones, así como disminución en precios.

A más de estas cadenas se tiene que sumar una relativamente nueva que es Farmacias Santa Martha, la cual va teniendo un crecimiento constante a nivel nacional.

3. Lineamientos Estratégicos

3.1 Formulación Estratégica

3.1.1 Misión

Figura 9: Misión

Misión.- Somos una empresa dedicada a la comercialización y expendio de productos farmacéuticos y de bienestar familiar, de manera directa y por sistema en línea, con un servicio de calidad apoyado por un equipo humano comprometido y capacitado buscando ser la mejor alternativa en farmacias a través de la atención al cliente.

Fuente: Investigación propia.

3.1.2 Visión

Figura 10: Visión

Visión.- Para el año 2022, ser conocidos como uno de los líderes en el expendio de productos farmacéuticos por su sistema en línea, a través de un servicio diferenciador en atención al cliente, trabajo en equipo y servicio de calidad.

Fuente: Investigación propia.

3.1.3 Principios

Figura 11: Principios

Fuente: Investigación propia.

3.1.4 Valores de la organización

Figura 12: Valores de la organización

Liderazgo.- Compromiso e influencia positiva en la labor de los demás, generando un trabajo en equipo que produzca resultados exitosos.

Toma de decisión.- Ante los eventos empresariales, tener la capacidad de dar soluciones y actuar frente a situaciones diversas, soportando en información, en un tiempo aceptable.

Excelencia en el servicio.- Ser competentes para satisfacer continuamente las expectativas de los clientes internos y externos, con actitud, agilidad y anticipación a sus necesidades.

Eficiencia.- Utilización adecuada de los medios y recursos con los cuales se cuenta, para alcanzar los objetivos y metas programadas, optimizando el uso de recursos y el tiempo disponibles.

Fuente: Investigación propia.

3.2 MODELO CANVAS

Tabla 8: Modelo de Curvas

<p>8. ALIANZA ESTRATÉGICA: Nuestros mejores socios son los proveedores de medicamentos (laboratorios y Comercializadoras). BAYER, DEUTSCHE PHARMA, ROEMMERS,ASTRAZENECA, PFIZER,JULPHARMA, MERCK ,GENOMA LAB. ABBOTT, LAFLI. Y en comercializadoras FARMAENLACE, FARCOMED, DIFARE, entre otros</p>	<p>7. ACCIONES: Nuestras actividades clave es ser el intermediario entre los laboratorios, comercializadoras y consumidor final, es decir coseguir descuentos preferenciales en la compra de medicamentos. Otra actividad clave es poner en contacto al cliente con nuestros productos mediante ventas en línea on line.</p>		<p>2. PROPUESTA DE VALOR: Generar una buena atención al cliente en la dispensación de medicamentos pre y pos venta. Podrá adquirir y solicitar sus medicamentos sin salir de su casa través de una farmacia on line con la cual se dará comodidad a los clientes con un servicio 24 horas los 7 días de la semana.</p>	<p>4. RELACIÓN: Las estrategias que utilizaremos es brindar un servicio de calidad en la atención al cliente, rápido eficaz y garantizando un servicio de pre y pos venta. Haciendo que el cliente se comunique con la farmacia sienta que está hablando con un experto que satisfaga sus necesidades en el ámbito de la salud.</p>	<p>1. CLIENTES: El segmento de clientes de la farmacia será la población que está en la edad entre los 18 a 60 años, el perfil de nuestros clientes es aquellas personas que desean satisfacer sus necesidades en el ámbito de la salud y que a más de esto se maneje en las nuevas tecnologías en el caso de adquirir sus medicamentos mediante las ventas en línea. El ámbito geográfico que se maneja la farmacia es en el Centro Histórico y Norte de Quito.</p>
	<p>6. RECURSOS: Los recursos se van a dividir en cuatro puntos clave.</p>				
	<p>PERSONAL: El negocio maneja en ventas presenciales y en línea necesitando: Un administrador de Farmacia, dependiente de farmacia, Bioquímico, motorizados, profesional mantenimiento de la WEB</p>	<p>INFRAESTRUCTURA: La farmacia que será la infraestructura (local) y la plataforma WEB</p>			
<p>CAPITAL: La aportación inicial de los socios y préstamo</p>	<p>TECNOLOGÍA: Al ser una farmacia on line sus recursos son: Dominio, Hosting, Wi - Fi</p>	<p>3. CANAL: Como es una farmacia on line nuestra principal forma de captar clientes será la WEB, Redes sociales (RRSS), teléfono y por correo electrónico.</p>			
<p>COSTOS: Entre los principales costos tenemos: El stock mínimo de medicamentos, sueldos y salarios, costos de infraestructura, diseño de la WEB, dominio, gastos de permisos de funcionamiento, impuestos, servicios básicos y compra y mantenimiento de las motocicletas</p>			<p>5. INGRESOS: Nuestra fuente de ingresos puede ser mediante dos formas, una presencial dinero en efectivo y la otra vía on line es decir tarjetas de crédito, transferencias bancarias.</p>		

Fuente: (Kotler, 2015)

3.3 ESTABLECIMIENTO DE OBJETIVOS Y METAS

3.3.1 OBJETIVO GENERAL

Elaborar un Plan de Negocios basado en la creación de una farmacia independiente (FARMAWEB), para satisfacer las necesidades existentes en el ámbito de la salud direccionada al servicio de ventas en línea.

3.3.2 OBJETIVOS ESPECÍFICOS

Realizar un Estudio de Mercado de los deseos y las necesidades en el ámbito de consumo de medicamentos, por parte de la población de Quito, a través del análisis de la oferta y la demanda.

Desarrollar un Plan de Marketing a través de estrategias comerciales, las mismas que permitan un mejor desempeño y un correcto posicionamiento en el mercado de la empresa.

Realizar un plan de operaciones, con el fin de establecer las directrices técnicas, y recursos que se necesitan para la generación del proyecto.

Analizar los resultados económicos de la evaluación financiera en donde se pueda verificar la rentabilidad del proyecto.

3.4 Establecimiento de estrategias y líneas de acción

Tabla 9: Estrategia Cliente

DESCRIPCIÓN DEL PROYECTO						
ESTRATEGIA						
1. Obtener un correcto manejo del área de comercialización haciendo conocer la marca y fidelizando al cliente.						
Objetivo estratégico		Presupuesto	indicadores	Período de Tiempo	Responsable del proyecto	
Lograr que el cliente reconozca la marca.		\$ 76.214				
Líneas de Acción		Resultado esperado (meta)	Presupuesto	indicadores	Período de Tiempo	Responsables
1.1.	Establecer políticas de merchandising, segmentación e imagen estandarizada	Mejorar la imagen dando a conocer con la farmacia				
1.1.1.	Vincular a los clientes directamente a la farmacia a través de la generación de una página Web y redes sociales		\$ 3.000			Mercadólogo
1.1.2.	Crear zonas especiales por segmentos.		\$ 1.500	Número de segmentos creados	Una vez al año	Mercadólogo
1.1.3.	Fomentar la revista catálogo de la farmacia, con temas para la familia, promociones y descuentos de temporada y cursos al público en general		\$ 1.000	Número de catálogos entregados	Una vez al mes	Mercadólogo

1.2.	Vincular a los clientes con la farmacia.	Aumentar las ventas				
1.2.1.	Cursos de redes sociales y manejo del celular con los clientes		\$ 0	Número de actividades realizadas	4 veces al año	Mercadólogo y Administrador
1.2.2.	Generación de campañas publicitarias de la marca en radio.		\$ 13.440	Número de participantes	Todo el año	Mercadólogo y Administrador
1.2.3.	Implementar publicidad a través de vallas publicitarias.		\$ 29.184	Incremento en ventas.	Todo el año	Mercadólogo y Administrador
1.2.4.	Generación de Afiches		\$ 1.000	Incremento en ventas.	Todo el año	Mercadólogo y Administrador
1.2.5.	Banners		\$ 6.000	Incremento en ventas.	Una vez al año	Mercadólogo y Administrador
1.2.6.	Hojas volantes		\$ 390	Incremento en ventas.	Todo el año	Mercadólogo y Administrador
1.2.7.	Implementar publicidad en autobuses		\$ 10.400	Incremento en ventas.	Todo el año	Mercadólogo y Administrador
1.2.8.	Generación de publicidad con impulsadoras		\$ 1.000	Incremento en ventas.	Dos veces al año	Mercadólogo y Administrador
1.2.9.	Entrega de material POP		\$ 9.300	Incremento en ventas.	Todo el año	Administrador y Dependientes

1.3.	Realizar mediante los convenios con los proveedores y doctores	Generar nuevos servicios en que la cadena obtenga mayor competitividad				
1.3.1.	Realizar mediante convenios con los proveedores entrega de publicidad de los diferentes productos que ofrecen, dando a conocer con esto la		\$0	Incremento en ventas de productos auspiciantes.	12 veces al año	Mercadólogo y Administrador
1.3.2.	Generar un plan de medicación frecuente y productos OTC					
1.3.3.	Creación de jornadas medicas sin costo tales como densitometrías, ecos de hígado graso, medicina preventiva, entre otros.		\$0	Incremento en ventas de productos auspiciantes.	12 veces al año	Mercadólogo, Administrador y laboratorios

Fuente: Investigación Propia

Tabla 10: Estrategia en Proceso Interno

ESTRATEGIA					
2. Incentivar el crecimiento del recurso humano, para un desarrollo eficiente y eficaz con sus funciones, buscando el crecimiento de la farmacia.					
Objetivo estratégico		Presupuesto	indicadores	Periodo de Tiempo	Responsable del proyecto
Brindar servicios de alta calidad, en procesos de atención al cliente, para satisfacer la demanda con calidad en todos los servicios.		\$ 0			
Línea de Acción		Resultado esperado (meta)	Presupuesto	Periodo de Tiempo	Responsable
2.1	Innovar la tecnología que permita el mejoramiento de la farmacia.	Implementar programas actualizados que nos permitan mejorar la atención al cliente.			
2.1.1	Fomentar el cumplimiento de procedimientos, políticas, normas y reglas, logrando un funcionamiento eficaz y eficiente de la farmacia.		\$ 0	Incrementos de respuesta de cumplimiento Todos los días	Administrador
Total			\$ 0		

Fuente: Investigación Propia

Tabla 11: Estrategia Financiera

DESCRIPCIÓN DEL PROYECTO						
ESTRATEGIA						
3 Lograr el crecimiento de la farmacia, a través de un correcto funcionamiento financiero.						
Objetivo estratégico		Presupuesto	indicadores	Periodo de Tiempo	Responsable del proyecto	
Fortalecer la eficiencia en el área financiera para aumentar la rentabilidad de la misma.		\$ 0				
Líneas de Acción		Resultado esperado (meta)	Presupuesto	indicadores	Periodo de tiempo	Responsable
3.1.	Generar constantes auditorías internas, evaluando la situación financiera de la organización.		\$ 0	Informes emitidos	360 Días	Administrador
3.2	Verificación física de la mercadería.		\$ 0	# de mercadería constatada	120 Días	Administrador y Bioquímico
3.3	Gestionar los respectivos permisos de funcionamiento, patentes, arriendos, servicios básicos de nuevas farmacias.		\$ 0	# permisos de funcionamiento	180 Días	Administrador y Bioquímico
3.1.4	Generar políticas de ahorro en la farmacia.		0	Cantidad de costos y gastos utilizados.	360 Días	Administrador

Fuente: Investigación Propia

Tabla 12: Estrategia de Aprendizaje

Estrategia					
4. Desarrollar el área de recursos humanos para que los empleados tengan más y se desarrollen de una forma eficiente y eficaz en sus funciones.					
Objetivo estratégico		Presupuesto	Indicadores	Periodo de Tiempo	Responsable del proyecto
Alcanzar eficiencia y eficacia con los Recursos Humanos disponibles.		\$ 12.560,50			
Líneas de Acción		Resultado esperado (meta)	Presupuesto	Periodo de Tiempo	Responsable
4.1.	Capacitar al personal en las diferentes áreas de la farmacia como: farmacología, servicio al cliente.	Asignar los trabajadores a los puestos en que mejor utilicen sus habilidades generando incentivos económicos.			
4.1.1	Implementar diversas técnicas a fin de colocar al trabajador en el puesto más idóneo.		\$ 0	Exámenes especiales realizados 360 Días	Administrador
4.1.2.	Entregar incentivos monetarios al personal.		\$ 12.560,50	Incremento en niveles de venta 360 Días	Administrador

Fuente: Investigación Propia

Tabla 13: Análisis de causalidad perspectivas y objetivos estrategicos

PERSPECTIVA	OBJETIVO ESTRATÉGICO
CLIENTE	Obtener un correcto manejo del área de comercialización haciendo conocer la marca y fidelizando al cliente.
PROCESO INTERNO	Incentivar el crecimiento del recurso humano, para un desarrollo eficiente y eficaz con sus funciones, buscando el crecimiento de la farmacia.
FINANCIERA	Lograr el crecimiento de la farmacia, a través de un correcto funcionamiento financiero.
APRENDIZAJE	Desarrollar el área de gestión de talento humano, para que los empleados tengan más crecimiento institucional y se desarrollen de una forma eficiente y eficaz en sus funciones.

Fuente: Investigación Propia

Tabla 14: Análisis de causalidad perspectivas

Perspectiva Financiera	<p>Lograr el crecimiento de la farmacia, a través de un correcto funcionamiento financiero.</p>
Perspectiva Clientes	<p>Obtener un correcto manejo del área de comercialización haciendo conocer la marca y fidelizando al cliente.</p>
Perspectiva Procesos	<p>Incentivar el crecimiento del recurso humano, para un desarrollo eficiente y eficaz, con sus funciones, buscando el crecimiento de la farmacia.</p>
Perspectiva Aprendizaje, Gente y Tecnología	<p>Desarrollar el área de gestión de talento humano, para que los empleados tengan más crecimiento institucional y se desarrollen de una forma eficiente y eficaz en sus funciones.</p>

4. ESTUDIO DE MERCADO

El desarrollo industrial, tecnológico y de inversión de los países subdesarrollados ha llegado a ser una de las grandes cruzadas de nuestra época, las organizaciones deben tener un conocimiento amplio de los mercados y de la competencia, si quieren ser competitivos; ofertar productos que estén en correspondencia con las expectativas de los clientes que cada día son más exigentes, constituye una máxima en la comercialización (Kotler, 2015).

4.1 Identificar el problema

En la actualidad, las organizaciones se ven invadidas por un sin número de necesidades, obligándoles a elevar los niveles de financiamiento y productividad, en función de una creativa e innovadora dirección administrativa, propiciando el cumplimiento de las metas y objetivos que se ha planteado la organización (Kotler, 2015).

De acuerdo a este escenario dinámico de la gestión empresarial, las organizaciones no se deben limitar únicamente a realizar su actividad económica, sino que deben tener presente las exigencias del cliente en base a la satisfacción de sus necesidades, siendo el principal impulsador de la innovación productiva y de gestión dirigida tanto al cliente interno y externo, y para ello se aprovecharan todos los recursos que se encuentran a su disposición tanto dentro de la organización como fuera de la misma, con la finalidad de lograr una mejor calidad de bienes y servicios.

La implementación de esta farmacia permitirá:

- Obtener ventajas competitivas frente a las empresas del mismo ramo

- Desarrollar estrategias que gestionen, mejoren y diversifiquen el marco integral de la organización a través de la implementación de prácticas eficientes y sustentables.
- Desarrollar nuevos canales de comercialización en donde se reconozca el valor real a los productores.

4.2 Fuentes de información.

Como métodos generales se utilizará:

Fuentes Primarias y fuentes Secundarias

En el caso de la fuentes primarias, se utilizará la investigación cuantitativa y cualitativa para la recolección de la información relevante mediante la elaboración de cuestionarios estructurados que permitan conocer las necesidades relacionadas con la adquisición de medicamentos en línea en la ciudad de Quito.

Con respecto a las fuentes Secundarias, se utilizarán literatura de apoyo en estudios anteriores, relacionada con el tema de investigación.

4.3 Metodología

4.3.1 Análisis cualitativo en función del problema de la investigación.

En el presente proyecto se ha decidido realizar tanto entrevistas como focus group.

4.3.1.1 Entrevistas

La realización de las entrevistas a profundidad fue aplicada a expertos referentes del mercado farmacéutico entre los cuales fueron Dr. Jorge Lopez MSc . Director de la Carrera de Administración de Boticas y Farmacias Instituto Superior Cordillera; Eco. Gustavo Paredes Msc. Jefe de Entrenamiento y Jafatura Supervisión de Lideres de Excelencia En Servicio al Cliente, Farmaenlace Cia Lta. (cadenas farmacéutica Económicas y Medicity); Tnlga. Andrea Kano, Administradora Farmacias Fybeca; Ing. Marcelo Argoti Docente Intituto Tecnologico Superior Yavira Carrera en Marketing; Tnlga. Sandra Villamagua, Propietaría y

Tabla 15: Análisis de entrevistas

<	Pregunta	CONCLUSIONES
1	¿Cómo ve usted el avance de la tecnología en el área Farmacéutica?	Todos los entrevistados opinan que la tecnología tiene una gran importancia en el área farmacéutica, ya que todas las cadenas y farmacias utilizan diferentes herramientas tecnológicas como por ejemplo software que se utiliza en la facturación, inventarios en línea con el fin de que exista información y rapidez en la información para el servicio y control de procesos.
2	¿Usted qué piensa de las ventas online o en línea cómo avance tecnológico?	Destacan los entrevistados que existe una oportunidad y crecimiento en las ventas en línea, generando una oportunidad y crecimiento en este canal de ventas a través de medios masivos en la difusión de estos, como por ejemplo los diferentes instrumentos como el WhatsApp y redes sociales.
3	¿Alguna vez ha escuchado sobre la venta de medicamentos en línea esta se está aplicando?	La mayoría de los entrevistados indican que está aún no se aplica plenamente en el Ecuador y muchos aseveran que en otros países cuentan con este servicio, por parte de la masificación en el consumo como otro canal de ventas.
4	¿Cree que las personas de nuestro país están preparadas para la adquisición de medicamentos vía online?	Hay que tomar en cuenta que los entrevistados piensan que uno de los problemas, es que no todos los clientes tienen conocimiento tecnológico para aplicar la adquisición por este medio.
5	¿Cómo evalúa el potencial de las ventas en línea de medicamentos en nuestro país?	Los encuestado indican que hay un alto crecimiento en esta línea de negocio, debido alto potencial en la tecnificación de las nuevas generaciones con respecto a la tecnología en medios masivos, indicando en su mayoría que deben existir las facilidades en los medios de comunicación con los puntos de venta y eficiencia en el servicio.
6	¿Qué tan viable cree usted que es vender medicamentos vía online?	Indican que es viable la generación de este tipo de negocio, siempre y cuando se tome en cuenta a factores como la receta médica para la venta de medicamentos controlados.
7	¿Cuáles cree que son los desafíos que enfrentaría un negocio de este tipo?	Los entrevistados en su mayoría indican que los principales desafíos pueden ser, el conectarse o comunicar a los clientes esta nueva línea de negocio principalmente a personas que no tengan conocimiento tecnológico, la mayoría también opina que otro desafío sería, la parte del servicio con respecto a la necesidad integral de los clientes.

Fuente: Investigación Propia

4.3.1.2 Focus group

La realización del focus group, tuvo como objetivo fundamental obtener información cuantitativa, analizando los diferentes puntos de vista, con respecto a la creación de una farmacia direccionada al servicio de ventas en línea.

El focus group se realizó con diferentes miembros de la comunidad, sus edades oscilaron entre los 19 y 35 años de edad de diferentes actividades profesionales, así como estudiantes de institutos y universidades de la ciudad.

Dentro de los resultados se encontro los siguientes puntos:

Tabla 16: Análisis de la Focus group

<	Pregunta	CONCLUSIONES
1	¿Dónde adquiere frecuentemente los medicamentos que usted o su familia utilizan? (especifique el lugar).	La mayoría de los entrevistados adquieren sus medicamentos con mayor frecuencia en las farmacias Sana Sana.
2	¿Qué tan importante cree usted que es una farmacia?	Todos coinciden que una farmacia es sumamente importante, por lo cual se puede decir que es algo esencial en toda comunidad.
3	¿Cuáles cree que son los principales inconvenientes a la hora de adquirir sus medicamentos en una farmacia?	Los entrevistados en su mayoría sienten que el principal inconveniente de las farmacias, es la poca variedad de medicamentos, por lo que se puede asumir que requieren una mayor accesibilidad a medicina genérica.
4	¿Qué piensa usted de los horarios de atención de las farmacias?	En su mayoría los entrevistados están conformes con los horarios de atención de las farmacias, sin embargo, les gusta la idea de una farmacia con horario de 24 horas.
5	¿Existen en su barrio farmacias que atiendan 24 horas?	Existe un claro empate con respecto a este punto, por lo que se puede decir que las farmacias con horario permanente se encuentran relativamente presentes en la ciudad.
6	¿Usted o algún familiar padecen o han padecido de alguna enfermedad (especifique)?	La respuesta de la pregunta es dividida ya que un grupo indican que no tienen familiares con enfermedades, mientras que otro manifiesta que en sus hogares existen familiares con enfermedades, sin embargo, estas si se encuentran presentes en las vidas de varios entrevistados, por lo que suelen recurrir a las farmacias por medicamentos con frecuencia.
7	¿Toma usted o algún familiar al menos un tratamiento farmacológico (medicamento) para el control de su padecimiento o enfermedad? Especifique el nombre del medicamento	La mitad de los entrevistados tienen familiares que requieren de medicamentos constantes.
8	¿Cree que las ventas en línea podrían acoplarse a las ventas tradicionales de una farmacia?	Todos los entrevistados están de acuerdo con este punto, por lo cual las ventas en línea son viables.
9	Indique según su juicio, cuáles serían los principales retos que tendría esta nueva forma de comercialización de fármacos.	En este caso los factores que proponen los entrevistados son variados, pero por lo general están de acuerdo con que el conocimiento de este sistema es el mayor reto para la comercialización de fármacos.

Fuente: Investigación Propia

4.3.2 Análisis cuantitativo en función del problema de investigación

4.3.2.1 Población o Universo

La población a ser analizada para el presente proyecto será la población de la ciudad de Quito, segmentada en hombres y mujeres (hogares), no se tomará en cuenta dentro de nuestro segmento de estudio a las personas que están en el estrato de pobreza los cuales según el INEC están en un porcentaje promedio de 12,8% de la población de Quito así como 6,9% de analfabetos digital a nivel nacional en el sector urbano 2016, además de esto se tomó en cuenta el porcentaje de personas que viven en determinadas Zonas de la ciudad, datos proporcionados por el Instituto de la Ciudad de Quito (Informes estadísticos por administración zonal), generando una encuesta a 384 personas las cuales se determinó mediante la obtención de una muestra estratificada por Zona. Este estudio se realizó con el propósito de conocer los gustos y preferencias de los encuestados en el año 2018 con respecto al tema de investigación.

4.3.2.2 Muestra (Cálculo de la muestra)

Tabla 17: Proyección de población por provincias, según grupos de edad

FUENTE: INEC 2018			
GRUPOS DE EDAD	PICHINCHA	QUITO	
TOTALES	3.116.111	2.690.150	
< 1 año	56.493	48771	
1 - 4	224.323	193659	
5 - 9	278.326	240280	
10 - 14	274.079	236613	
15 - 19	267.003	230505	
20 - 24	265.850	229509	
25 - 29	259.526	224050	
30 - 34	246.530	212830	
35 - 39	230.619	199094	
40 - 44	206.776	178510	
45 - 49	179.226	154726	
50 - 54	155.867	134561	
55 - 59	133.172	114968	
60 - 64	107.799	93063	
65 - 69	82.827	71505	
70 - 74	60.875	52554	
75 - 79	41.655	35961	
80 y más	45.165	38991	
			2.690.150

Fuente: Investigación Propia

Tabla 18: Porcentajes de pobreza y analfabetos digitales

Promedio de pobreza y pobreza extrema Quito	Porcentaje de analfabetos digitales	Total de población a encuestar
12,80%	6,9%	
344.339	185.620	2.160.190

Fuente: Investigación Propia

Una vez descartado a los segmentos de la población que no perteneces al target escogido se procede a dividir al total de la población 2.160.190 para 3,78 promedio de personas por hogar quedandonos un total de 571.479, el cual se estratifico por Zonas.

Tabla 19: Población de Quito por zonas

Zonas de Quito	Porcentajes de la población Zonal	Total población por Zonas de la ciudad	Total de hogares por Zona	Total de hogares a encuestar
			3,78	
Zonal la Delicia	15,72%	339.535,80	89.824	62
Zonal Calderón	7,28%	157.167,22	41.579	29
Zonal Eugenio Espejo	18,86%	407.344,95	107.763	75
Zonal Manuela Sáenz	9,71%	209.835,10	55.512	38
Zonal La Mariscal	0,51%	11.068,22	2.928	2
Zonal Eloy Alfaro	19,16%	413.972,57	109.517	76
Zonal Quitumbe	14,28%	308.533,59	81.623	57
Zonal Los Chillos	7,45%	160.926,73	42.573	30
Zonal Tumbaco	7,03%	151.806,28	40.160	27
Total	100%	2.160.190,45	571.479	396

Fuente: Investigación Propia

CÁLCULO DE LA MUESTRA

$$n = \frac{Z^2 \cdot p \cdot q}{e^2}$$

$$n = \frac{0,990025}{0,0025}$$

$$n = 396 \quad \text{Total a encuestar}$$

n = Tamaño de la muestra

N = Población

Z = Valor expresado en desviaciones típicas y que está en función de un nivel del nivel de confianza dado

P = Probabilidad de ocurrencia (éxito)

Q = Probabilidad de no ocurrencia (fracaso)

e = Error de estimación

(Baca, 2015)

571.479

TOTAL DE HOGARES

95,4%

1,99

0,5

0,5

0,05

5%

Fuente: Investigación Propia

4.3.3 Elaboración y aplicación de la encuesta

Tabla 20: Pregunta 1. Edad

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
EDAD	15 y 24 años	1	113	29%
	25 y 34 años	2	101	26%
	35 Y 44 años	3	47	12%
	45 Y 54 años	4	63	16%
	55 Y 64 años	5	41	10%
	65 Y 74 años	6	26	7%
	Entre 74 y más	7	5	1%
TOTAL			396	100%

Fuente: Investigación Propia

Figura 13: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, representando las edades por graficos de pastel

Fuente: Investigación al consumidor

En base a la encuesta realizada las edades corresponden a (15 a 24 años) el 29%, el 26% de (25 a 34 años), 16% de (45 a 54 años), el 12% de (35 a 44 años), el 10% de (55 a 64 años) el 7% de (65 a 74 años) y apenas el 1% entre (74 a más).

Tabla 21: Pregunta 2. Genero

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
GÉNERO	FEMENINO	1	215	54%
	MASCULINO	2	181	46%
	TOTAL		396	100%

Fuente: Investigación al consumidor

Figura 14: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, por género.

Fuente: Investigación al consumidor

La encuesta demuestra que el 54% de los encuestados que corresponden a 215 personas son de sexo femenino, mientras que el 46% correspondiente a 181 personas, al sexo masculino.

Tabla 22: Pregunta 3. ¿En qué zona está ubicada su residencia?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
ZONA DE RESIDENCIA	Zonal la Delicia	1	62	15,66%
	Zonal Calderón	2	29	7,32%
	Zonal Eugenio Espejo	3	75	18,94%
	Zonal Manuela Sáenz	4	38	9,60%
	Zonal La Mariscal	5	2	0,51%
	Zonal Eloy Alfaro	6	76	19,19%
	Zonal Quitumbe	7	57	14,39%
	Zonal Los Chillos	8	30	7,58%
	Zonal Tumbaco (Municipio del Distrito Metropolitano de Quito, 2019)	9	27	6,82%
	TOTAL			396

Fuente: Investigación al consumidor

Figura 15: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, según su zona de residencia por graficos de barra.

Fuente: Investigación al consumidor

En esta pregunta la encuesta indica que las Zonas de mayor afluencia son Eloy Alfaro con el 19,19% de hogares seguida por Eugenio Espejo con el 18,94%, La Delicia con 15,66% y Quitumbe con el 14,39%. Mientras que las Zonas con el menor número de hogares son Los

Chillos con el 7,58%, Calderón con 7,32%, Tumbaco con el 6,82 y por último La Mariscal con el 0,51%.

Tabla 23: Pregunta 4. Dispositivos tecnológicos más utilizados por usted a la hora de comunicarse

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
DISPOSITIVOS TECNOLÓGICOS COMUNICARSE	Celular	1	293	74%
	Laptop	2	27	7%
	Tablet	3	25	6%
	Teléfono convencional	4	51	13%
	Otros	5	0	0%
	TOTAL			396

Fuente: Investigación al consumidor

Figura 16: Resultados de la encuesta Creación de una farmacia direccionada al servicio

Fuente: Investigación al consumidor

La encuesta demuestra que el medio más utilizado a la hora de comunicarnos es el celular con un 74%, en segundo lugar el teléfono convencional con un 13% mientras que la Laptop y Tablet con un 7% y 6% respectivamente. Esta información puede ser de gran utilidad a la hora de generar estrategias con el fin de llegar al cliente.

Tabla 24: Pregunta 5. ¿Qué medios de comunicación son los más utilizados por Ud a la hora de adquirir un producto ?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
MEDIOS DE COMUNICACIÓN A LA HORA DE ADQUIRIR UN PRODUCTO	Radio	1	49	12%
	Televisión	2	132	33%
	Prensa escrita	3	32	8%
	Sitios Web	4	175	44%
	Otros	5	8	2%
	TOTAL			396

Fuente: Investigación al consumidor

Figura 17: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, medios de comunicación más utilizados para adquirir un producto.

Fuente: Investigación al consumidor

La encuesta demuestra que el medio de comunicación más utilizado a la hora de adquirir un producto son los Sitios Web con un 44%, en segundo lugar, la televisión con un 33%, la radio con el 12% y la prensa escrita con 8%. Esta información es muy importante para la generación de estrategias de marketing con respecto a la difusión y venta de la farmacia On Line.

Tabla 25: Pregunta 6. Señale cuál es la red social de su preferencia

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
RED SOCIAL DE SU PREFERENCIA	WhatsApp	1	213	54%
	Facebook	2	107	27%
	Instagram	3	25	6%
	Twitter	4	3	1%
	LinkedIn	5	6	2%
	YouTube	6	12	3%
	Otros	7	30	8%
	TOTAL			396

Fuente: Investigación al consumidor

Figura 18: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, red social de su preferencia.

Fuente: Investigación al consumidor

La pregunta de la encuesta revela que la red social de mayor preferencia por los encuestados es el WhatsApp con el 54%, seguida por Facebook con un 27%, Instagram con un 6%, YouTube, LinkedIn y Twitter con un 3%, 2% y 1% respectivamente. Mientras que el 8% nos indica que no tiene preferencia por ninguna red social. La pregunta es muy importante pues con esta información se puede desarrollar estrategias dentro de la farmacia.

Tabla 26: Pregunta 7. ¿Usted posee correo electrónico?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
CORREO ELECTRÓNICO	Si	1	322	81%
	No	2	74	19%
TOTAL			396	100%

Fuente: Investigación al consumidor

Figura 19: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, según la pregunta posee correo electrónico

Fuente: Investigación al consumidor

Según los resultados de la encuesta realizada en la Ciudad de Quito, indica que el 81% de los encuestados que corresponde a 322 personas poseen correo electrónico mientras que apenas 19% población no cuenta con este medio de comunicación, tomando en cuenta estos resultados, una de las estrategias que podría generarse es la publicidad mediante este medio, ya que abarca a casi toda la población.

Tabla 27: Pregunta 8. ¿Usted ha utilizado el internet para realizar alguna compra?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
INTERNET PARA REALIZAR UNA COMPRA	Si	1	209	53%
	No	2	187	47%
TOTAL			396	100%

Fuente: Investigación al consumidor

Figura 20: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, según la pregunta ha utilizado el internet para realizar alguna compra.

Fuente: Investigación al consumidor

Según los resultados de la encuesta, el 53% de los encuestados que corresponde a 209 personas al utilizado el Internet para realizar algún tipo de compra, mientras que 47% no ha utilizado este medio para este servicio. Se considera una debilidad leve ya que esto nos indica que cada vez más las personas utilizan este tipo de herramienta en su diario vivir.

Tabla 28: Pregunta 9. ¿Ha escuchado de la venta de medicamentos a través de servicios en línea?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
VENTA DE MEDICAMENTOS EN LÍNEA	Si	1	164	41%
	No	2	232	59%
TOTAL			396	100%

Fuente: Investigación al consumidor

Figura 21: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, según la pregunta ¿Ha escuchado de la venta de medicamentos a través de servicios en línea?

Fuente: Investigación al consumidor

Según los resultados de la encuesta realizada, el 41% de los encuestados que corresponde a 164 personas han escuchado de la venta de medicamentos a través de los servicios en línea. Teniendo un mercado potencial de 59% de demandantes los cuales podrían ser nuestros clientes, si nos enfocamos correctamente en crear estrategias de mercadotecnia para satisfacer sus necesidades y deseos insatisfechos.

Tabla 29: Pregunta 10. ¿En qué cadena farmacéutica o farmacia conoce usted que se brinda este servicio?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
CADENA FARMACÉUTICA O FARMACIA QUE BRINDA ESTE SERVICIO	FYBECA	1	129	79%
	MEDICITY	2	15	9%
	SANA – SANA	3	6	4%
	CRUZ AZUL	4	6	4%
	ECONOMICAS	5	0	0%
	GLOBALFARMA	6	5	3%
	FARMAREDS	7	2	1%
	COMUNITARIAS	8	0	0%
	FARMADESCUENTOS	9	0	0%
	HUMANAS	10	0	0%
	OTRAS	11	1	1%
TOTAL			164	100%

Fuente: Investigación al consumidor

Figura 22: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, en qué cadena farmacéutica o farmacia conoce usted que se brinda este servicio.

Fuente: Investigación al consumidor

El 79% de los consumidores opinan que la farmacia que brinda este servicio es Fybeka, mientras que el 9% indican que es Medicity y apenas el 4% Sana Sana y Cruz Azul, 3% Globalfarma y el 1% Farmareads.

Tabla 30: Pregunta 11. ¿Alguna vez adquirió medicamentos a través de servicios de venta en línea?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
ADQUIRIÓ MEDICAMENTOS A TRAVÉS DE SERVICIOS DE VENTA EN LÍNEA	Si	1	32	20%
	No	2	132	80%
TOTAL			164	100%

Fuente: Investigación al consumidor

Figura 23: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, alguna vez adquirió medicamentos a través de servicios de venta en línea.

Fuente: Investigación al consumidor

Según los resultados de la encuesta realizada en la Ciudad de Quito, el 20% de los encuestados que corresponde a 32 personas han adquirido medicamentos a través de servicios en línea. Teniendo un mercado potencial de un 80% de demandantes los cuales podrían ser nuestros clientes, si nos enfocamos correctamente a crear estrategias para satisfacer sus necesidades.

Tabla 31: Pregunta 12. ¿En qué cadena farmacéutica o farmacia adquirió usted el medicamento en línea?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
CADENA FARMACÉUTICA O FARMACIA ADQUIRIÓ EL MEDICAMENTO EN LÍNEA	FYBECA	1	24	75%
	MEDICITY	2	2	6%
	SANA – SANA	3	1	3%
	CRUZ AZUL	4	2	6%
	ECONOMICAS	5	0	0%
	GLOBALFARMA	6	2	6%
	FARMAREDS	7	0	0%
	COMUNITARIAS	8	0	0%
	FARMADESCUENTOS	9	0	0%
	HUMANAS	10	0	0%
	OTRAS	11	1	3%
	TOTAL		32	100%

Fuente: Investigación al consumidor

Figura 24: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, en qué cadena farmacéutica o farmacia adquirió usted el medicamento en línea.

Fuente: Investigación al consumidor

El 75% de los consumidores manifiestan que la farmacia que brinda este servicio es Fybeca, mientras que el 6% indica que Medicity, Cruz Azul y Globalfarma brindan este servicio apenas el 3% Sana Sana y otras farmacias.

Tabla 32: Pregunta 13. ¿Cómo se sintió con el funcionamiento de la pagina web?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
FUNCIONAMIENTO DE LA PÁGINA WEB	Muy Insatisfecho	1	2	6%
	Insatisfecho	2	11	34%
	Indiferente	3	2	6%
	Satisfecho	4	13	41%
	Muy satisfecho	5	4	13%
TOTAL			32	100%

Fuente: Investigación al consumidor

Figura 25: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, cómo se sintió usted con el funcionamiento de la página Web.

Fuente: Investigación al consumidor

Las opiniones en cuanto a esta pregunta son muy variadas, ya que el 41% que corresponden a 13 personas están satisfechas, mientras que el 13% están muy satisfechas, el 34% están insatisfechos y con un 6% están muy insatisfechos e indiferentes. Si analizamos con cuidado tanto muy insatisfechos, insatisfechos e indiferentes suman 46%, siendo una oportunidad para la empresa de generar una mejor página amigable con el consumidor.

Tabla 33: Pregunta 14. ¿Cómo se sintió usted con la interacción de la pagina web?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
INTERACCIÓN DE LA PÁGINA WEB	Muy Insatisfecho	1	1	3%
	Insatisfecho	2	4	13%
	Indiferente	3	6	19%
	Satisfecho	4	14	44%
	Muy satisfecho	5	7	22%
TOTAL			32	100%

Fuente: Investigación al consumidor

Figura 26: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, cómo se sintió usted con la interacción de la página Web.

Fuente: Investigación al consumidor

Esta pregunta muestra respuestas variadas, ya que el 44% de que corresponden a 14 personas están satisfechas, mientras que el 22% están muy satisfechas, el 19% indiferente, el 13% insatisfecho y muy insatisfecho 3%. De igual manera que la pregunta anterior si sumamos los niveles más bajos de satisfacción estos suman 35% de los encuestados que respondieron afirmativamente.

Tabla 34: Pregunta 15. ¿La página Web es rápida al momento de cargarse?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
LA PÁGINA WEB ES RÁPIDA AL MOMENTO DE CARGARSE	Muy lenta	1	0	0%
	Lenta	2	2	6%
	Regular	3	15	47%
	Rápida	4	13	41%
	Muy rápida	5	2	6%
	TOTAL		32	100%

Fuente: Investigación al consumidor

Figura 27: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con respecto a la velocidad de la página Web.

Fuente: Investigación al consumidor

Tabla 35: Pregunta 16. Califique usted el servicio de entrega del medicamento

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
SERVICIO DE ENTREGA DEL MEDICAMENTO	Pésimo	1	0	0%
	Malo	2	1	3%
	Regular	3	5	16%
	Bueno	4	20	63%
	Excelente	5	6	19%
TOTAL			32	100%

Fuente: Investigación al consumidor

Figura 28: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con respecto al servicio de entrega de medicamento.

Fuente: Investigación al consumidor

La pregunta indica que la entrega de medicamento en su mayoría tiene parámetros de bueno con un 63% y excelente en un 19% y apenas el 16% dice que es regular y malo el 3%, aunque los niveles de regular y malo son inferior se debe generar estrategias para mejorar.

Tabla 36: Pregunta 17. ¿Cuánto tiempo tardó el servicio de entrega para hacerle llegar el medicamento?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
TIEMPO TARDO EL SERVICIO DE ENTREGA	10 minutos	1	1	3%
	20 minutos	2	5	16%
	30 minutos	3	15	47%
	40 minutos	4	7	22%
	50 minutos	5	3	9%
	1 Hora	6	1	3%
TOTAL			32	100%

Fuente: Investigación al consumidor

Figura 29: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con respecto al tiempo que tardó servicio de entrega de medicamento.

Fuente: Investigación al consumidor

Al analizar la pregunta nos podemos dar cuenta que el 47% de los encuestados manifestó haber esperado 30 minutos, el 22% 40 minutos, 16% 20 minutos el 9% 50 minutos y el 3% de 10 minutos y 1 hora.

Tabla 37: Pregunta 18. ¿El medicamento que fue entregado a usted fue el solicitado?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
EL MEDICAMENTO QUE FUE ENTREGADO A USTED FUE EL SOLICITADO	SI	1	32	100%
	NO	2	0	0%
TOTAL			32	100%

Fuente: Investigación al consumidor

Figura 30: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, el medicamento que fue entregado a usted fue el solicitado.

Fuente: Investigación al consumidor

El 100% de los encuestados que corresponden a 32 personas nos indican que el medicamento entregado fue el solicitado.

Tabla 38: Pregunta 19. ¿Cree usted que es necesario la creación de una farmacia enfocada a la venta de medicamentos en línea que atienda 24 horas?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
CREACIÓN DE UNA FARMACIA ENFOCADA A LA VENTA DE MEDICAMENTOS EN LÍNEA	SÍ	1	343	87%
	NO	2	53	13%
TOTAL			396	100%

Fuente: Investigación al consumidor

Figura 31: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con respecto a la creación de una farmacia enfocada a la venta de medicamentos en línea que atienda 24 horas.

Fuente: Investigación al consumidor

El 87% de los encuestados que corresponden a 343 personas nos indican que están de acuerdo con la creación de una farmacia enfocada a la venta de medicamentos en línea y con servicio de 24 horas y el 13% que corresponde a 53 personas nos indican que no.

En esta pregunta nos podemos dar cuenta que existe un alto nivel de aceptación con respecto a este servicio.

Tabla 39: Pregunta 20. ¿Cuál es el valor promedio que usted mensualmente consume en una farmacia?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
VALOR PROMEDIO QUE USTED MENSUALMENTE CONSUME EN UNA FARMACIA	\$ 0 a \$ 20	1	180	45%
	\$ 21 a \$ 40	2	113	29%
	\$ 41 a \$ 60	3	63	16%
	\$ 61 a \$ 80	4	20	5%
	\$ 81 a \$ 100	5	11	3%
	\$ 101 a \$ 120	6	3	1%
	\$ 121 a \$ 140	7	2	1%
	\$ 141 a \$ 160	8	2	1%
	\$ 161 a \$ 180	9	1	0%
	\$ 181 a \$ 200	10	1	0%
TOTAL			396	100%

Fuente: Investigación al consumidor

Figura 32: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, valor promedio que usted mensualmente consume en una farmacia.

Fuente: Investigación al consumidor

El 45% de los encuestados afirman que consumen de 0 a 20 USD mensuales, el 29% de 21 a 40 USD, el 16% de 41 a 60 USD, el 5% de 61 a 80, el 3% de 81 a 100 USD y el 1% de 101 a 160 USD en los rango superiores a 161 hasta 200 USD.

Tabla 40: Pregunta 21. ¿Cuáles son los productos que más consume en la farmacia?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
PRODUCTOS QUE MÁS CONSUME EN LA FARMACIA	Medicamentos	1	274	69%
	Cuidado personal	2	74	19%
	Para bebés	3	17	4%
	Dermocosméticos	4	19	5%
	Productos naturales	5	11	3%
	Otros	6	1	0%
TOTAL			396	100%

Fuente: Investigación al consumidor

Figura 33: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, productos que más consume en la farmacia.

Fuente: Investigación al consumidor

La encuesta indica que los productos que más se consumen en una farmacia son medicamentos con un 69%, productos de cuidado personal con un 19%, un 5% Dermocosméticos, el 4% productos para bebés y 3% productos naturales y apenas 1 persona otros que indican que consumen productos para el hogar.

Tabla 41: Pregunta 22. ¿Qué tipo de medicamento consume habitualmente usted?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
TIPO DE MEDICAMENTO CONSUME HABITUALMENTE	Medicamentos Genéricos	1	285	72%
	Medicamento de Marca	2	111	28%
TOTAL			396	100%

Fuente: Investigación al consumidor

Figura 34: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, tipo de medicamento que consume.

Fuente: Investigación al consumidor

El 72% de los encuestados indican que su consumo habitual es medicamentos genéricos, mientras que el 28% consumen medicamentos de marca.

Tabla 42: Pregunta 23. ¿Con qué frecuencia consume Ud. medicamentos?

VARIABLE	ALTERNATIVA	VALOR	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
CON QUE FRECUENCIA CONSUME USTED MEDICAMENTOS	Una vez al día	1	50	13%
	Una vez a la semana	2	76	19%
	Una vez a los quince días	3	73	18%
	Una vez al mes	4	91	23%
	Una vez cada 3 meses	5	65	16%
	Una vez cada 6 meses	6	29	7%
	Una vez al año	7	12	3%
	Nunca	8	0	0%
	TOTAL		396	100%

Fuente: Investigación de Mercado

Figura 35: . Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con la pregunta con qué frecuencia consume usted medicamentos.

Fuente: Investigación de Mercado

La encuesta demuestra que el 23% de los encuestados consumen medicamentos una vez al mes, el 19% una vez por semana, el 18% una vez a los 15 días, el 16% una vez a los tres meses, el 3% una vez al día, el 7% una vez a los seis meses y el 3% una vez al año. Esto nos indica que el mayor consumo se da mensual.

Tabla 43: Pregunta 24. Califiquen los precios de las diferentes cadenas farmacéuticas y farmacias

VARIABLE		ALTERNATIVA	BAJOS	MEDIOS BAJOS	MEDIOS	MEDIOS ALTOS	ALTOS
PRECIOS DE LAS DIFERENTES CADENAS FARMACÉUTICAS Y FARMACIAS	1	Fybeka	2	8	48	121	217
	2	Medicity	13	42	111	138	92
	3	Sana-sana	50	104	153	61	28
	4	Cruz azul	43	95	145	88	25
	5	Económicas	148	135	81	24	8
	6	Globalfarma	6	90	182	65	53
	7	Farmareads	31	103	141	110	11
	8	Comunitarias	80	115	149	48	4
	9	Farma-descuentos	72	141	123	55	5
	10	Humanas	81	113	103	51	48

Fuente: Investigación de Mercado

Figura 36: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con la pregunta califique los precios de las diferentes cadenas farmacéuticas y farmacias.

Fuente: Investigación de Mercado

La encuesta revela que 148 encuestados opinan que los precios más bajos se encuentran en Farmacias Económicas, seguido por Humanas, Comunitarias y Farma- descuentos esto nos hace ver que la competencia de esta cadena es muy fuerte para la futura empresa.

Tabla 44: Pregunta 25. Califique usted la atención recibida y el servicio de las diferentes cadenas farmacéuticas y farmacias.

VARIABLE	ALTERNATIVA	MUY SATISFECHO					
		PÉSIMO	MALO	REGULAR	BUENO	MUY SATISFECHO	
ATENCIÓN Y SERVICIO DE LAS DIFERENTES CADENAS FARMACÉUTICAS Y FARMACIAS	1	Fybeca	0	5	42	189	160
	2	Medicity	0	6	81	219	90
	3	Sana-sana	1	21	95	187	92
	4	Cruz azul	2	12	113	203	66
	5	Económicas	5	22	98	196	75
	6	Globalfarma	0	37	142	177	40
	7	Farmareds	5	14	135	201	41
	8	Comunitarias	3	25	137	190	41
	9	Farma-descuentos	13	30	140	163	50
	10	Humanas	16	32	112	173	63

Fuente: Investigación de Mercado

Figura 37: Resultados de la encuesta Creación de una farmacia direccionada al servicio de ventas en línea, con la pregunta califique la atención recibida y el servicio de las diferentes cadenas farmacéuticas y farmacias.

Fuente: Investigación de Mercado

Esta pregunta indica que una de las mayores competencias en cuanto al servicio y atención al cliente es la de farmacias Fybeca, Sana-sana; la mayoría de consumidores piensa que esta cadena ofrece un buen servicio y colocan a Medicity en un tercer lugar, Económicas en cuarto, Cruz Azul en quinto y Humanas en sexto lugar. Según este cuadro se recomienda inversión en el desarrollo y capacitación para el servicio al cliente por parte del negocio.

4.4 de vida del producto

Figura 38: Ciclo de vida del producto

Fuente: (DRUCKER, 2014)

Introducción:

El proyecto surge a partir de la verificación de necesidades a través de un riguroso estudio de mercado realizado en la provincia de Pichincha, ciudad de Quito, donde se ha presentado como una oportunidad la apertura la primera sucursal de la farmacia que estará ubicada en el Centro Histórico de Quito, ya que en este sector se ha evidenciado la falta de farmacias lo cual hace de esta zona sea un nicho de mercado óptimo para brindar un servicio de calidad.

Crecimiento:

Conforme pase el tiempo la empresa empezará a ser reconocida en el sector, se plantea contar con una amplia cartera de clientes satisfechos con el servicio brindado, generando los recursos suficientes para introducir un stock más amplio de productos y abrir más sucursales, incrementando el número de trabajadores para distintos cargos y responsabilidades. En esta etapa se debe verificar la competencia directa.

Madurez:

En este punto se plantea tener un posicionamiento en el mercado farmacéutico gracias a los años de experiencia adquiridos, en los que se pueda abarcar varios puntos de venta en la ciudad, se debe posicionar con el sistema de servicio a domicilio y las ventas en línea, en la que los

clientes pueden llamar y pedir sus medicinas a la puerta de su hogar, también contar con un software especializado en el inventario de los medicamentos para evitar pérdidas futuras. Establecer relaciones de confianza y responsabilidad con los proveedores, mantener beneficios a los clientes como descuentos en medicinas de uso común, entre otros para así crear fidelidad en los clientes.

Declive

Se realizarán varias estrategias y esfuerzos para seguir en los primeros puestos dentro de la industria farmacéutica, si bien es cierto la competencia es amplia y debe ir en aumento los servicios y atención serán de calidad. A pesar de esto se plantea ir evolucionando para no tener que llegar a este punto, ofreciendo más beneficios.

4.5 Estimación de ventas

En primer lugar, cabe aclarar que los precios de los productos farmacéuticos no son establecidos y regularizados por las farmacias tomado en cuenta al mercado, sino que los laboratorios en base a lo establecido por el Ministerio de Salud Pública a través de la Secretaría Técnica de fijación de precios de medicamentos lo realizan, con esto se desea explicar que el nuevo negocio se basará en la ley y su normativa de precios establecida a nivel nacional (Ministerio de Salud Pública del Ecuador, 2019).

En segundo lugar, hay que tomar en cuenta que este nuevo negocio se manejará con base en dos tipos de ingresos por un lado las ventas de medicamento en el punto de venta y en base a las ventas obtenidas por las ventas en línea.

Para la realización de los precios, así como de la frecuencia de compra, es necesario basarse en las preguntas 3, 19, 20 de la encuesta (estudio para la creación de una farmacia direccionada al servicio de ventas en línea), ya que ahí encontraremos tendencias de consumo, así como frecuencia de compra.

Para el análisis de consumo promedio se utilizaron herramientas de la estadística descriptiva (media aritmética para datos agrupados) con el fin de obtener la tendencia central en el consumo de medicamentos, obteniendo los siguientes resultados:

Tabla 45: ¿Cuál es el valor promedio que usted mensualmente consume en una farmacia?

VARIABLE	ALTERNATIV A	FRECUENCI A ABSOLUTA (fi)	FRECUENCI A RELATIVA	Xm	fi* Xm
VALOR PROMEDIO QUE USTED MENSUALMENTE CONSUME EN UNA FARMACIA	\$ 0 a \$ 20	180	45%	10	1800
	\$ 21 a \$ 40	113	29%	30,5	3446,5
	\$ 41 a \$ 60	63	16%	50,5	3181,5
	\$ 61 a \$ 80	20	5%	70,5	1410
	\$ 81 a \$ 100	11	3%	90,5	995,5
	\$ 101 a \$ 120	3	1%	110,5	331,5
	\$ 121 a \$ 140	2	1%	130,5	261
	\$ 141 a \$ 160	2	1%	150,5	301
	\$ 161 a \$ 180	1	0%	170,5	170,5
\$ 181 a \$ 200	1	0%	190,5	190,5	
	TOTAL	396	100%		12088

Fuente: Investigación de Mercado

$$U = \frac{\sum_{i=1}^n (fi * Xm)}{N}$$

$$U = \frac{\$ 12.088,00}{396} \quad U = \$ 30,53$$

El consumo promedio en la ciudad de Quito son de \$ 30,53; si este valor es multiplicado por el número de hogares total en la ciudad, los cuales en este caso según los análisis realizados en la muestra y su segmentación nos determinaron de 571.479 hogares, se optiene el valor total de consumo de medicamentos los cuales se encuentran en los siguientes cuadros.

Tabla 46: Consumo total de la Ciudad de Quito

Consumo total Quito	Mensuales	Anual
	\$ 17.447.253,87	\$ 209.367.046,44

Fuente: Investigación de Mercado

4.5.1 Estimación de ingresos de farmacia en el punto de venta

La farmacia estará ubicada en la Zona Manuela Sáenz, el barrio Centro Histórico, el según información brindada por el Instituto de la ciudad de Quito actualmente tiene una población de 9,60% del total hogares (Municipio del Distrito Metropolitano de Quito, 2019).

Se ha tomado en cuenta este valor para poder determinar cuánto probablemente será el ingreso estimado de la farmacia en el punto de venta.

Tabla 47: Porcentaje de poblacion Manuela Sáenz

Manuela Sáenz	9,60%	\$ 1.674.936,37	\$ 20.099.236,46
---------------	-------	-----------------	------------------

Fuente: (Municipio del Distrito Metropolitano de Quito, 2019)

Para obtener los ingresos reales de la farmacia se utilizará la pregunta 19 de la encuesta, ya que muestra el nivel de aceptabilidad de este negocio en el mercado el cual es de 87%.

Tabla 48: Nivel de aceptabilidad del proyecto

Nivel de aceptabilidad del proyecto	87%	\$ 1.457.194,64	\$ 17.486.335,72
-------------------------------------	-----	-----------------	------------------

Fuente: Investigación de Mercado

Tomando en cuenta que existe competencia tanto directa como indirecta en el sector el porcentaje de aceptación se basará en la decima parte de este valor, en el cual es de 8,7%.

Tabla 49: Nivel de aceptabilidad del proyecto

Punto de venta	8,7%	\$ 126.775,93	\$ 1.521.311,21
----------------	------	---------------	-----------------

Fuente: Investigación de Mercado

Siendo las ventas diarias de la farmacia de \$ 4.225,87 que se considera un valor de venta aceptable en el mundo farmacéutico.

4.5.2 Estimación de ingresos de farmacia por ventas en línea

Para obtener los ingresos de la farmacia por las ventas en línea, se utilizó la encuesta (estudio para la creación de una farmacia direccionada al servicio de ventas en línea), con las preguntas 9, 11.

Tabla 50: Consumo total Quito

Consumo total Quito	Mensuales	Anual
	\$ 17.447.253,87	\$ 209.367.046,44

Fuente: Investigación de Mercado

Para determinar los ingresos de la farmacia en línea tomamos en cuenta la pregunta 11 ¿Alguna vez adquirió medicamentos a través de servicios de venta en línea?, en la cual la respuesta fue la siguiente:

Tabla 51: Personas que adquirieron medicamentos a través de servicios de venta en línea

VARIABLE	ALTERNATIVA	FRECUENCIA ABSOLUTA	FRECUENCIA RELATIVA
ADQUIRIÓ MEDICAMENTOS A TRAVÉS DE SERVICIOS DE VENTA EN LÍNEA	Si	32	20%
	No	132	80%
	TOTAL	164	100%

Fuente: Investigación de Mercado

Si se toma el 20% de personas que nos indican que han comprado medicamentos a través de este medio tenemos los siguientes resultados.

Tabla 52: Consumo total de medicamentos en línea

Consumo total medicamentos en línea	Mensual	Anual
	\$ 3.489.450,77	\$ 41.873.409,29

Fuente: Investigación de Mercado

Al igual que en el caso anterior, se escogió la décima parte, escogiendo el porcentaje más bajo siendo del 2% del total de las ventas, tendríamos las ventas probables por este medio.

Tabla 53: Consumo total de medicamentos Farmacia en línea

Consumo total de medicamentos Farmacia PharmaWeb	Mensual	Anual
	\$ 69.789,02	\$ 837.468,19

Fuente: Investigación de Mercado

Una vez determinados los ingresos del 2018, de las ventas en línea \$ 837.468,19 y las ventas del local 1.521.311,21 se pueden estimar los ingresos para los años del ciclo de vida del proyecto

Al sumar los ingresos por vía tradicional como por venta de medicamentos en línea nos queda:

Tabla 54: Nivel de ventas

AÑOS	2019	2020	2021	2022	2023
VENTAS EN LINEA	\$ 891.903,62	\$ 949.877,35	\$ 1.011.619,38	\$ 1.077.374,64	\$ 1.147.403,99
VENTAS LOCAL	\$ 1.620.196,44	\$ 1.725.509,20	\$ 1.837.667,30	\$ 1.957.115,68	\$ 2.084.328,20
INGRESOS OPERACIONALES	\$ 2.512.100,05	\$ 2.675.386,56	\$ 2.849.286,68	\$ 3.034.490,32	\$ 3.231.732,19
INGRESOS NO OPERACIONALES	\$ 13.715,00	\$ 31.112,92	\$ 33.135,26	\$ 35.289,05	\$ 37.582,84
INGRESOS TOTALES	\$ 2.525.815,05	\$ 2.706.499,47	\$ 2.882.421,94	\$ 3.069.779,37	\$ 3.269.315,02

Fuente: Investigación de Mercado

Hay que tomar en cuenta que el valor de entrega de medicamentos será de 1 USD, los cuales se ven reflejados en las ventas no operacionales, y que por motivo de una estrategia de precio solo se cobrará a partir del sexto mes.

Para poder determinar la proyección de ventas de la farmacia PharmaWeb, es necesario analizar al mercado farmacéutico, para lo que se realizó un análisis de las tres cadenas más representativas con respecto a sus ventas según el Ranking empresarial Ekos de los períodos 2011 a 2018.

Tabla 55: Mercado farmacéutico del Ecuador

Años	Distribuidora Farmacéutica Ecuatoriana DIFARE S.A.	Farmacias FYBECA	FARMAENLACE Cía. Ltda.	Total ventas (DIFARE, FYBECA, FARMAENLACE)	Porcentajes de crecimiento
2011	\$ 300.185.237,00	\$ 265.415.491,00	\$ 94.549.195,00	\$ 660.149.923,00	9,4%
2012	\$ 331.312.137,00	\$ 268.692.882,00	\$ 122.084.865,00	\$ 722.089.884,00	14,1%
2013	\$ 396.924.435,00	\$ 281.480.425,00	\$ 145.508.449,00	\$ 823.913.309,00	24,2%
2014	\$ 552.906.657,00	\$ 290.743.630,00	\$ 179.736.671,00	\$1.023.386.958,00	8,7%
2015	\$ 595.049.825,00	\$ 298.571.182,00	\$ 219.146.983,00	\$1.112.767.990,00	5,6%
2016	\$ 641.138.066,00	\$ 277.630.123,00	\$ 256.638.927,00	\$1.175.407.116,00	0,5%
2017	\$ 651.833.401,00	\$ 247.867.482,00	\$ 281.980.908,00	\$1.181.681.791,00	6,1%
2018	\$ 688.238.653,00	\$ 245.558.808,00	\$ 319.812.990,00	\$1.253.610.451,00	

Fuente (EKOS, 2019)

Se puede observar que el mercado farmacéutico, ha estado en un constante crecimiento, a pesar de factores económicos y sociales que afectaron su crecimiento normal, entre ellas la caída del precio del petróleo y el terremoto ocurrido en las zonas costeras en el 2016 (EKOS, 2019).

Figura 39: TOTAL VENTAS DIFARE, FYBECA, FARMAENLACE

Fuente: (EKOS, 2019)

Se procede a calcular el coeficiente de correlación (r) para confirmar o rechazar la hipótesis de crecimiento.

$$r = \frac{\sum xy}{\sqrt{\sum x^2 \sum y^2}} \qquad r = \frac{\$ 3798022842}{\sqrt{\$ 42 * \$ 364.820.352.114.946.000}}$$

$$r = 97,03\%$$

$$r^2 = 94,14\%$$

El coeficiente de correlación nos indica que el 97.03% de las variaciones de las ventas (consumo del sector farmacéutico) está en función a las variaciones del tiempo, pudiendo considerar este porcentaje como aceptable.

Mientras que el coeficiente de determinación, nos indica que existe una probabilidad de crecimiento en ventas del 94,14% para los siguientes años, siempre y cuando las variables se mantengan constantes, como se verá al analizar gráficamente la serie histórica y la serie ajustada, por lo tanto podemos calcular la ecuación propuesta.

Se utilizó la extrapolación de tendencia lineal, ya que el coeficiente de correlación y de determinación es el más cercano a uno

Cálculo de Ecuación:
$$y = \frac{\sum xy}{\sum x^2} x$$

Fórmula aplicada pendiente:

$$m = \frac{\$ 37.980.222.842}{42}$$

$$m = \$ 90.429.115,29 x$$

Fórmula de la Ecuación:
$$y - Y = (x - X)$$

$$y - 994125927,8 = 90429115,29 (x - 4,5)$$

$$y - 994125927,8 = 90429115,29 x - \$ 406931018,8$$

$$y = 90429115,29 x - 406931018,8 + 994125927,8$$

$$y = 90429115,29 x + 587194909$$

Tabla 56: Pronóstico de ventas del mercado

2019	PRÓSTICO DE VENTAS MERCADO	\$ 1.401.056.946,54
2020		\$ 1.491.486.061,82
2021		\$ 1.581.915.177,11

Fuente: Investigación de Mercado

4.5.3 PROYECCIÓN DE VENTAS FARMACIA PharmaWEB

Para poder determinar el crecimiento de ventas de la Farmacia PharmaWeb, se tomó en cuenta a los porcentajes de crecimiento del mercado e instrumentos de estadística como las medidas de tendencia central (media geométrica), se pudo determinar el porcentaje de crecimiento promedio del sector.

Tabla 57: Total ventas (Difare, Fybeca, Farmaenlace)

años	TOTAL VENTAS (DIFARE, FYBECA, FARMAENLACE)	PROCENTAJES DE CRECIMIENTO
2011	\$ 660.149.923,00	9,4%
2012	\$ 722.089.884,00	14,1%
2013	\$ 823.913.309,00	24,2%
2014	\$ 1.023.386.958,00	8,7%
2015	\$ 1.112.767.990,00	5,6%
2016	\$ 1.175.407.116,00	0,5%
2017	\$ 1.181.681.791,00	6,1%
2018	\$ 1.253.610.451,00	

Fuente: (EKOS, 2019)

$$MG = \sqrt[n]{X_1 \cdot X_2 \cdot X_3 \cdot \dots \cdot X_n}$$

$$MG = 6,5\%$$

Tabla 58: Ingreso Proyectado Farmacia PharmaWEB

Ingreso Proyectado Farmacia PharmaWeb		
AÑOS	VENTAS PROYECTADA	TASA PROMEDIO
2019	\$ 2.512.100,05	6,5%
2020	\$ 2.675.386,56	6,5%
2021	\$ 2.849.286,68	6,5%
2022	\$ 3.034.490,32	6,5%
2023	\$ 3.231.732,19	6,5%

Fuente: Investigación de Mercado

4.6 MATRIZ DE PERFIL COMPETITIVO

Para la realización de esta matriz se tomó en cuenta a la encuesta (Estudio para la creación de una farmacia direccionada al servicio de ventas en línea) en sus preguntas 24 y 25, en donde se determina la preferencia de los consumidores respecto a la atención recibida, el servicio y precios de las diferentes cadenas farmacéuticas y farmacias.

Figura 40: . Precios de las diferentes cadenas farmacéuticas y farmacias

Fuente: Investigación de Mercado

Figura 41: Servicio de las diferentes farmacias

Fuente: Investigación de Mercado

Matriz de perfil competitivo

Es importantes realizar la Matriz de perfil competitivo, con el fin de establecer la competencia y su competitividad en el mercado en comparación al proyecto a implementar.

Para realizar la presente matriz se debe verificar lo siguiente:

El peso de cada factor crítico de éxito estará de 0,0 que equivale a nada importante a 1,0 como muy importante. Una calificación que va de 1 a 4 donde 1 corresponde a una fuerte debilidad; 2 a una debilidad menor; 3 a una fortaleza menor y 4 a una fortaleza importante.

Tabla 59: Matriz de perfil competitivo

Factor crítico de éxito	Peso	PharmaWeb		Fybeca		Medicity	
		Calificación	puntuación	Calificación	puntuación	Calificación	Puntuación
Participación de mercado	0,13	1	0,13	3	0,39	2	0,26
Localización de las instalaciones	0,05	2	0,1	3	0,15	3	0,15
Publicidad y Promociones	0,12	3	0,36	3	0,36	2	0,24
Valor añadido a los productos	0,1	2	0,2	2	0,2	2	0,2
Competitividad de los precios	0,15	2	0,3	2	0,3	3	0,45
Presencia online	0,2	4	0,8	3	0,6	2	0,4
Gestión efectiva de los medios sociales	0,1	3	0,3	2	0,2	2	0,2
Servicio a domicilio	0,15	3	0,45	3	0,45	1	0,15
	1		2,64		2,65		2,05

Fuente: investigación propia

Después de realizar la matriz de perfil competitivo se ha evidenciado, que la farmacia con mayor reconocimiento en el mercado es Fybeca, lo que demuestra que se debe plantear estrategias que permitan ser reconocida a la farmacia en el mercado.

4.6.1 Mezcla de mercadotecnia (Marketing Mix)

4.6.1.1 Producto

La farmacia consta en ofrecer medicamentos ya sea de venta libre (OTC) o medicamentos con receta genéricos o de marca y de más productos relacionados al área, ya sea físicamente o por medio online, A diferencia de nuestra competencia directa Fybeca o Glovo.

El valor agregado de la farmacia corresponde en el servicio en línea. Para la utilización del servicio es necesario bajarse la aplicación, en la cual se pedirá una serie de datos con el fin de que el cliente, ya quede registrado y sea más sencilla la entrega.

Para el caso de medicamentos que necesiten receta médica para ser expendidos, se procederá por medio de la aplicación a tomar una foto a la receta en la cual se validaran los datos para poder entregar el medicamento, el cual se lo realizara a domicilio.

Este proyecto busca dar un valor agregado al cliente, el cual por diversas razones no puede acercarse de forma física a la farmacia, a más de esto la farmacia tendrá una atención de 24 horas, sin olvidar que se plantea crear un plan de medicina frecuente para personas que tengan que consumir medicamentos de manera constante

El nombre de la farmacia será el siguiente

Figura 42: Slogan

Su slogan

“Tus medicinas al alcance de un clic”.

La marca y su slogan han sido analizados con base en el recordatorio que da al consumidor, sobre su servicio a través de las páginas web.

Los colores utilizados son:

Blanco que significa pureza; fresca, limpieza e higiene, ideal para un establecimiento que brinda salud.

Verde que representa a la naturaleza, brinda armonía, fresca y es un color muy relajante para el ojo humano.

Celeste que brinda calma y que emana una sensación refrescante y agradable para las personas.

4.6.1.2 Precio

En la farmacia, los precios han sido pensados en base al segmento de posibles consumidores, los cuales pertenecen a la clase social C+; B; y A. Si bien es cierto el servicio predominante de la farmacia es el servicio en línea y la entrega a domicilio, una de las principales estrategias es no cobrar por el servicio de entrega los seis primeros meses, y de esta manera conseguir que el consumidor conozca a la farmacia, y se posicione en la mente del consumidor consiguiendo clientes frecuentes y posicionamiento de la marca.

Tabla 60: Precio

	Fybeca	Glovo	PharmaWeb
Línea 1800	\$ 2,28		
Página Web	aun sin costo (1,5)	\$ 1,90	\$ 1,00

Fuente: investigación propia

El costo de recargo por el servicio es de \$1 por la entrega, siendo esto mucho más bajo que la competencia como Glovo que cobra alrededor de \$1,90 y Fybeca de \$ 1,50.

A continuación, se presenta el valor de los inventarios técnico para la apertura de la farmacia con respecto a medicamentos de marca como genéricos, productos de aseo, limpieza y perfumería.

Tabla 61: Inventarios Iniciales

GRUPO	DESCRIPCIÓN	VALOR
No.		
1	Drogas que actúan en la sinapsis y uniones neuroefectoras	\$ 9.000,00
2	Drogas que actúan sobre el sistema nerviosos central	\$ 8.200,00
3	Antinflamatorios	\$ 6.300,00
4	Iones y sales	\$ 5.580,00
5	Drogas que afectan el sistema renal y el metabolismo de electrólitos	\$ 11.310,00
6	Agentes cardiovasculares	\$ 7.040,00
7	Fármacos que afectan funciones intestinales	\$ 12.000,00
8	Fármacos que afectan la motilidad uterina	\$ 8.800,00
9	Quimioterapia para infecciones parasitarias	\$18.400,00
10	Quimioterapia para infecciones microbianas	\$26.140,00
11	Quimioterapia con agentes antineoplásicos	\$16.393,90
12	Inmunosupresores	\$13.200,00
13	Agentes que actúan sobre los componentes de la sangre	\$14.780,00
14	Hormonas	\$15.600,00
15	Vitaminas	\$ 7.500,00
16	Medicamentos del sistema respiratorio	\$ 10.110,15
TOTAL MEDICAMENTOS		\$190.354,05
PRODUCTOS NO FARMACÉUTICOS		
ASEO		
17	ASEO Y LIMPIEZA	\$ 5.230,18
18	PERFUMERÍA Y COSMETICOS	\$ 4.912,02
TOTAL PRODUCTOS NO FARMACÉUTICOS		\$ 10.142,20
TOTAL INVENTARIOS		\$ 200.496,25

Fuente: investigación propia

Es necesario mencionar que un punto muy importante es el análisis de la competencia, el cual se realiza con el fin de determinar el precio promedio de las farmacias más representativas en el mercado.

Tabla 62: Ventas de la competencia

Años	DISTRIBUIDORA FARMACÉUTICA ECUATORIANA (DIFARE) S.A.	FARMACIAS FYBECA	FARMAENLA CE CIA. LTDA.	TOTAL VENTAS (DIFARE, FYBECA, FARMAENLACE)
2011	\$ 300.185.237,00	\$ 265.415.491,00	\$ 94.549.195,00	\$ 660.149.923,00
2012	\$ 331.312.137,00	\$ 268.692.882,00	\$ 122.084.865,00	\$ 722.089.884,00
2013	\$ 396.924.435,00	\$ 281.480.425,00	\$ 145.508.449,00	\$ 823.913.309,00
2014	\$ 552.906.657,00	\$ 290.743.630,00	\$ 179.736.671,00	\$1.023.386.958,00
2015	\$ 595.049.825,00	\$ 298.571.182,00	\$ 219.146.983,00	\$1.112.767.990,00
2016	\$ 641.138.066,00	\$ 277.630.123,00	\$ 256.638.927,00	\$1.175.407.116,00
2017	\$ 651.833.401,00	\$ 247.867.482,00	\$ 281.980.908,00	\$1.181.681.791,00
2018	\$ 688.238.653,00	\$ 245.558.808,00	\$ 319.812.990,00	\$1.253.610.451,00

Fuente: (EKOS, 2019)

De igual manera se realizó la Investigación de Mercado y se verificó que los mismos consideran que Farmacias Económicas tienen los precios más competitivos en el mercado es decir la Cadena Farmaenlace Cía. Ltda.

Para el lanzamiento del proyecto se tratará de ser competitivos en el mercado, tratando de mejorar a la competencia, ya que se posee con un plus que es la farmacia en línea, así como el servicio a domicilio.

4.6.1.3 Plaza

La distribución o venta a los consumidores será de manera directa la cual consiste en la contratación de personal que se dedique a la comercialización de los productos de la farmacia, los cuales constarán de personal que se establecerá dentro de la farmacia, y otro personal que será el que entrega a domicilio.

Tabla 63: Localización de la Farmacia

VARIABLES	GARCIA MORENO Y AMBATO	PEDRO DE ALVARADO Y BARTOLOME RUIZ	CIUDAD BICENTENARIO
ACCESIBILIDAD A LOS CLIENTES	4	4	4
ACCESIBILIDAD A LOS PROVEEDORES	3	4	4
SERVICIOS BÁSICOS	4	4	3
ARRIENDO	4	2	3
ESPACIO FÍSICO	4	3	4
TOTAL	19	17	18

Fuente: investigación propia

Después de la realización del estudio se verificó que el punto de venta idóneo para la farmacia es en la García Moreno y Ambato. Siendo importante mencionar que en el sector no existe una farmacia, lo cual beneficia al proyecto y a las personas del sector. A más de esto es un punto céntrico que permitirá entregar los productos tanto al sur como al norte de la ciudad.

Debido a la naturaleza del proyecto se ha visto necesario comprar varias motocicletas las mismas que servirán para la entrega de los productos.

4.6.1.4 Comunicación

Se plantea realizar varias estrategias de comunicación, ya que es importante que el consumidor reconozca la marca y se fidelice.

Se plantea tener una relación de afinidad entre la empresa y el mercado con el fin de generar relaciones entre proveedores, clientes, bancos y accionistas, con el principal objetivo de mejorar el área comercial, y así la imagen de la empresa sea competitiva, sabiendo siempre que el principal capital del proyecto es el cliente, ya sea interno como externo.

Es importante generar clientes y mantenerlos por medio de la calidad, el servicio y demás estrategias de comunicación.

Se plantea implementar servicios de salud gratuitos y de interés del consumidor, apoyándose con los proveedores de ciertos medicamentos referentes a la actividad.

De igual manera se realizará una campaña de publicidad que incluya medios masivos como la radio, sin dejar de lado las redes sociales y la pagina web.

De igual manera se plantea realizar charlas y talleres a las personas que se afilien al plan de medicación frecuente, los cuales serán apoyados por medio de varios proveedores auspiciantes los cuales nos ayudarán con el personal respectivo para cada charla

4.6.2 Estrategias generales de marketing

4.6.2.1 Estrategias del producto

- La estrategia principal a seguir en cuanto al producto es la creación de la farmacia web, es decir que el cliente pueda solicitar el producto via online, y que el producto solicitado sea llevado a domicilio.

- Los productos siempre tienen que tener un tiempo razonable de caducidad con el fin de que los consumidores no tengan que recibir productos en malas condiciones, a más de que se tendrán plasmadas normas de calidad en este punto.
- Organizar de una manera técnica los productos de consumo masivo (OTC) y productos de carácter controlado, a través de una adecuada señalética por segmentos.

Figura 43: Señalética por segmentos y productos

3.4.1.1 Estrategias del precio

- Una de las principales estrategias de precio para poder ser competitivos en el mercado será de mantener un precio igual al de la competencia con respecto al producto pero menor con respecto al servicio de entrega.
- Otra estrategia es realizar descuentos especiales por medicina frecuente o por cliente frecuente.
- Insertar pago con tarjeta de crédito que facilite al cliente la compra del producto.

3.4.1.2 Estrategias de plaza

- Se plantea tener una distribución directa, ya que se expenderá en el mismo punto de venta directamente al consumidor, y también se entregará con servicio a domicilio, y los repartidores serán parte de la organización.

3.4.1.3 Estrategias de comunicación

En el área de comunicación se plantea realizar varias estrategias, entre ellas:

Crear varios eventos que atraigan al consumidor entre ellos tenemos:

Plan de Comunicación

PharmaWEB es una plataforma web con adaptabilidad a dispositivos móviles creada con el fin de brindar el servicio de farmacia on line pensando en la comodidad de nuestros clientes para tener sus medicinas al alcance de sus manos y en un tiempo reducido, a la vez de un local amplio y bien abastecido.

Objetivos

Objetivo principal

Posicionar a PharmaWEB como una alternativa eficiente y eficaz en la entrega de medicinas.

Objetivos específicos.

- Crear una campaña comunicativa enfocada en el servicio on line.
- Manejar correctamente la imagen corporativa de la empresa.
- Diseñar la imagen corporativa de acuerdo a los medios seleccionados.

Canales

Los canales que hemos elegido para la aplicación son los siguientes:

1. Generación de la página web, este instrumento es de vital importancia dentro de la campaña de comunicación.

Canales de comunicación online:

Figura 44: Página web

2. Se tendrá presencia en redes sociales en Facebook, Twitter y en Google Ads, abarcando casi el 80% de las páginas más populares del Ecuador.

Figura 45: Facebook

Figura 46: Twitter

Figura 47: Instagram

Un punto muy importante será la creación de una cuña radial en las emisoras más sintonizadas en la ciudad, la cual ayude a que el consumidor reconozca la farmacia.

Para la implementación en radio se plantea la utilización de 30s de cuña, donde se plantea una charla entre dos personas adultas, sobre la implementación de nuestra empresa.

Tabla 64: Cuña radial

CONTROL / MÚSICA	Música alegre
LOCUCIÓN	<ul style="list-style-type: none"> - LOCUTOR 01: Vecina ¿como esta? - LOCUTOR 02: Aquí vecina comprando mis medicinas para mis achaques, ya sabe cómo es esto de la edad. - LOCUTOR 01: ¿En la farmacia, veci? Si la veo prendida del celular. - LOCUTOR 02: jajaja mi veci, mi nieta me enseñó a manera mi PHARMAweb para pedir mis medicinas y me lo traen a casa.... Es facilísimo veci - LOCUTOR 01: a ver a ver Que interesante, ya le voy a decir al GEOVANY que me enseñe. - LOCUTOR 02: Mi veci yo le enseño, mire es así.. - VOZ EN OFF : PHARMAweb, tus medicinas al alcance de un clic... visítanos www.pharmaweb.com
EFEECTO	SONIDO DE AL AIRE LIBRE , cambio de voz off desvanecido

3. Promoción punto de venta fijo Vallas publicitarias

Figura 48: Vallas publicitarias

Fuente: investigación propia

4. Diseñar y publicitar la farmacia en los buses de la ciudad, con lo que se espera que el posible consumidor reconozca la farmacia.

Figura 49: Publicidad móvil

Fuente: investigación propia

5. Fomentar en el cliente la comunicación de los medicamentos así como descuentos especiales y promociones con la publicación de una revista online.

Figura 50: Revista Online

Fuente: investigación propia

6. Una estrategia muy importante es la realización de constantes capacitaciones para los clientes internos, los cuales les permita brindar un servicio diferenciador al cliente, esta estrategia también se la planea realizar el conjunto con los proveedores. Con respecto a los clientes externos se planea una serie de capacitaciones enfocadas a los consumidores mayores de 50 años entre ellas:
 - Uso y manejo del celular y computadora.
 - Redes sociales.

Figura 51: Capacitaciones

Fuente: investigación propia

7. Realizar exámenes gratuitos que atraigan al consumidor como exámenes de hígado graso; desintometrias, exámenes visuales, evaluaciones dermatológicas. Todos estos servicios se los plantea realizar con ayuda de los diversos proveedores, ya que al

generar estas estrategias el laboratorio o distribuidor también se beneficiara debido a que sus ventas también aumentarían.

Figura 52: Campañas

Fuente: investigación propia

8. Otra de las estrategias a seguir son los planes de medicación frecuente, que consiste en un descuento especial, los cuales se entregarán a las personas que tengan dolencias o enfermedades en las cuales tengan que consumir medicamentos constantemente.

Figura 53: Planes de medicación

Fuente: investigación propia

9. Campaña de volanteo en el punto de venta fijo.

Figura 54: Volantes

Fuente: investigación propia

10. Promoción punto de venta

Figura 55: Impulsadoras / es

Fuente: investigación propia

11. Afiches para punto de venta fijo

Figura 56: Afiches

Fuente: investigación propia

12. Promoción punto de venta fijo

Figura 57: Banner

Fuente: investigación propia

13. Otra estrategia será realizar varias actividades con interacción de los clientes, como caritas pintadas.

Figura 58: Interacción con el cliente

Fuente: investigación propia

14. Realizar varias promociones en días especiales como el día de las madres, del amor, entre otros, con el objeto de crear clientes fieles y frecuentes a la marca entregando los siguientes productos:

Figura 59: Jarros

Fuente: investigación propia

Figura 60 Camisetas

Fuente: investigación propia

Figura 61: Toma todo

Fuente: investigación propia

Figura 62: Globos

Fuente: investigación propia

Figura 63: Llaveros

Fuente: investigación propia

Figura 64: Esferos

Fuente: investigación propia

Tabla 65: Presupuesto en publicidad y promociones

Publicidad	# Número	Valor unitario	Valor total
Vallas publicitarias	4	608	29184
Publicidad en radio Canela	1 mes	1120	13440
Banners	12	500	6000
Afiches	50	20	1000
Página web y redes sociales		3000	3000
Volantes	30000	0,013	390
Publicidad en autobuses	20	520	10400
Señalética por segmentos y productos	1	1500	1500
Revista catálogo	2	500	1000
Impulsadoras	5	200	1000
Total			\$66.914,00

Promociones	Valor unitario	# Número	Valor total
Jarros	1,4	1200	1680
Camisetas	4	1200	4800
Toma todos	1,4	1200	1680
Globos	0,5	1200	600
Llaveros	0,25	1200	300
Esferos	0,2	1200	240
Total			\$9.300,00
		TOTAL	\$76.214,00

Fuente: Investigación Propia

5. Estudio administrativo

En esta sección se realizará el estudio de las operaciones, de la parte administrativa y los aspectos legales específicos para la organización.

5.1 Plan de operaciones

5.1.1 Decisiones estratégicas

5.1.1.1 Selección y diseño del bien y/o servicio

El negocio brinda un servicio a sus clientes relacionados al ámbito de la salud humana correspondiente a la distribución y comercialización farmacéutica, así como de medicina natural, materiales médicos, perfumería y cosmética.

Su principal característica radica en dispensación oportuna y eficaz de medicamentos tanto en el pre y pos venta a través de la utilización no solo de los medios tradicionales sino de medios tecnológicos on line con la cual se dará comodidad a los clientes con un servicio 24 horas los 7 días de la semana. Garantizando de esta manera un servicio personalizado y de alta calidad.

5.1.1.2 Selección y diseño del proceso productivo

Entre los principales procesos de la farmacia tenemos los siguientes:

Operaciones.- Encargado del cumplimiento de normas, procedimientos y políticas como administración del personal, control de productos caducados, políticas internas de devoluciones de productos de baja rotación y peticiones en exceso, inventarios diarios, procedimientos para la reposición de productos de farmacia es decir el normal funcionamiento de las mismas.

Mercadeo.- Busca mejoras en las actividades comerciales para así incrementar las ventas en la farmacia, siendo la encargada del desenvolvimiento de la parte comercial en las farmacias, impulsación de ventas en productos TOP 100 que se refiere a productos de libre venta y que se mantengan en convenios comerciales con los grandes laboratorios y farmacia.

Sistemas.- La misión principal del departamento de sistemas es dar apoyo técnico y está dividido en dos partes fundamentales. La primera está encargada del mantenimiento operativo, virus, software, hardware del equipo de computación. Y la segunda es la creación de nuevos sistemas que sean viables y en cadena pudiéndose manejar la información en tiempo real, mejorando de esta forma el desempeño de la empresa.

Administración.- Este departamento se encarga de forma directa de la renovación y adquisición de los permisos de funcionamiento que se otorgan cada año siendo los principales los siguientes:

- Permiso de funcionamiento otorgado por el Ministerio de Salud.
- Licencia del Instituto de Higiene Leopoldo Izquieta Pérez.
- Permiso de bomberos.
- Copia del RUC.
- Certificado ambiental.
- Patente municipal.
- Carné de salud de todos los dependientes de Farmacia.
- Copia del carné del representante Bioquímico.

También se encargará de las respectivas patentes, pago de los servicios básicos, arriendos.

Pedidos y Suministros.- Está a cargo de abastecer todo aquello que se considera necesario y básico para el funcionamiento de una farmacias como papelería, suministros de oficina y limpieza, material POP, activos fijos pequeños (microondas de utilización del personal), pedidos de traspaso, a más de esto se encarga de cotizar y buscar una mejor propuesta de calidad y precio en lo que corresponde a los suministros.

Adquisiciones.- Se encargan principalmente de la realización de las compras directas de la farmacia.

Bodega.- Es un área de vital importancia dentro del proceso administrativo siendo su principal misión lograr la excelencia en el servicio tanto para los clientes internos, como para los clientes externos, las cuales están distribuidas por las siguientes sub. –áreas:

- **Ingreso de Mercaderías.** Se encarga de revisar el estado, como fecha de vencimiento y cantidad de productos que ingresan a la bodega central.
- **Picking.** Encargadas de preparar los pedidos de acuerdo las cantidades solicitadas por los clientes internos y externos.

- **Certificado.** Su misión principal es la de revisar uno a uno los productos que se enviarán a los puntos de venta, con la finalidad de corroborar con el sistema que las cantidades son las solicitadas. Una vez confirmado el pedido, empaican e identifican los cartones con etiquetas al destino.
- **Control de Calidad.** Realiza inventarios diarios en bodega, administración de ubicaciones y soluciones a inquietudes de los diferentes clientes.
- **Devoluciones.** Revisa el 100% de las devoluciones realizadas por las farmacias y clientes de la Empresa con el fin de clasificar y devolver al proveedor de acuerdo al producto.
- **Administración y Archivo interno.** Se encargan de planificar y controlar las actividades del área en general.

Seguridad.- Como su nombre indica está a cargo de la seguridad y notificación interna de la empresa, implementando normas de seguridad electrónica las cuales no pueden ser violadas por los trabajadores.

Figura 65: Proceso Operativo de Venta

Fuente: Investigación Propia

Figura 66: Proceso Operativo de Bodega

Fuente: Investigación Propia

Figura 67: Proceso de Bodega

Fuente: Investigación Propia

5.1.1.3 Localización de instalaciones

Este es un factor muy importante el cual tiene que tomar en cuentas diferentes aspectos entre los principales:

Clientes, accesibilidad, servicios básicos, arriendo, espacio físico (Baca, 2015).

Para poder determinar nos basaremos en una matriz de ponderación.

4= muy significativo 3= significativo 2= poco significativo 1= nada significativo

Tabla 66: Localización de instalaciones

VARIABLES	GARCIA MORENO Y AMBATO	PEDRO DE ALVARADO Y BARTOLOME RUIZ	CUIDAD BICENTENARIO
ACCESIBILIDAD A LOS CLIENTES	4	4	4
ACCESIBILIDAD A LOS PROVEEDORES	3	4	4
SERVICIOS BÁSICOS	4	4	3
ARRIENDO	4	2	3
ESPACIO FÍSICO	4	3	4
TOTAL	19	17	18

Fuente: Investigación Propia

1. GARCIA MORENO Y AMBATO

Fuente: Google maps

2. PEDRO DE ALVARADO Y BARTOLOME RUIZ

Fuente: Google maps

3. CUIDAD BICENTENARIO

Fuente: Google maps

Una vez analizado los diferentes puntos de ubicación, mediante una tabla de ponderación, se decide realizar el proyecto en el Centro Histórico de Quito, por factores determinantes entre los cuales tenemos accesibilidad a los clientes, disponibilidad a los servicios básicos y espacio físico.

5.1.1.4 Distribución de planta

Se realizará la distribución de espacios al interior de la organización, justificándola mediante una explicación y generando el gráfico correspondiente.

Figura 68: . Distribución de la planta

Fuente: Investigación Propia

Figura 69: Farmacia vista frontal

Fuente: Investigación Propia

Figura 70: Farmacia cista lateral izquierda

Fuente: Investigación Propia

Figura 71: Farmacia vista superior frontal

Fuente: Investigación Propia

Figura 72: Farmacia vista superior lateral

Fuente: Investigación Propia

5.1.2 Decisiones tácticas

5.1.2.1 Gestión de inventarios

En el caso de la farmacia antes de determinar el inventario adecuado este se estableció del Estudio de mercado el cual arrojó el siguiente valor en inventarios:

Tabla 67: Inventario de medicamentos

GRUPO	DESCRIPCIÓN	VALOR
No.		
1	Drogas que actúan en la sinapsis y uniones neuroefectoras	\$ 9.000,00
2	Drogas que actúan sobre el sistema nerviosos central	\$ 8.200,00
3	Antinflamatorios	\$ 6.300,00
4	Iones y sales	\$ 5.580,00
5	Drogas que afectan el sistema renal y el metabolismo de electrólitos	\$ 11.310,00
6	Agentes cardiovasculares	\$ 7.040,00
7	Fármacos que afectan funciones intestinales	\$ 12.000,00
8	Fármacos que afectan la motilidad uterina	\$ 8.800,00
9	Quimioterapia para infecciones parasitarias	\$18.400,00
10	Quimioterapia para infecciones microbianas	\$26.140,00
11	Quimioterapia con agentes antineoplásicos	\$16.393,90
12	Inmunosupresores	\$13.200,00
13	Agentes que actúan sobre los componentes de la sangre	\$14.780,00
14	Hormonas	\$15.600,00
15	Vitaminas	\$ 7.500,00
16	Medicamentos del sistema respiratorio	\$ 10.110,15
TOTAL MEDICAMENTOS		\$190.354,05
PRODUCTOS NO FARMACÉUTICOS		
ASEO		
17	ASEO Y LIMPIEZA	\$ 5.230,18
18	PERFUMERÍA Y COSMETICOS	\$ 4.912,02
TOTAL PRODUCTOS NO FARMACÉUTICOS		\$ 10.142,20
TOTAL INVENTARIOS		\$ 200.496,25

Fuente: Investigación propia

5.1.3 Programación de operaciones

La programación del proyecto se detalla a continuación, la cual será de 9 meses

Tabla 68: . Diagrama de actividades para la ejecución del proyecto

ACTIVIDADES	Sep- 23	Oct- 12	Nov- 10	Dic- 05	Ene- 15	Feb- 23	Mar- 12	Abr- 20	May- 22
Permisos de funcionamiento y patentes									
Solicitud del préstamo									
Adecuación del local									
Selección y reclutamiento del personal									
Análisis de proveedores									
Instalación software									
Perchaje de mercadería									
Campaña de expectativa									
Apertura de la farmacia									

Fuente: Investigación propia

5.1.4 Control de calidad

Es importante realizar una verificación técnica de la calidad de los productos que ingresan a la farmacia, con el fin de llevar al cliente productos de calidad, tomando en cuenta los siguientes procesos.

Tabla 69: Verificación técnica

Fuente: investigación propia

5.1.4.1 Mantenimiento preventivo de maquinaria

Tabla 70: Mantenimiento preventivo de maquinaria

	Motocicletas				Computadoras		Edificios
	Aceite	Bandas	Frenos	Llantas	Hardware	Software	Instalaciones
Tiempos	6 veces al año	3 veces al año	6 veces al año	12 veces al año	4 veces al año	3 veces al año	2 veces al año
Enero							
Febrero							
Marzo							
Abril							
Mayo							
Junio							
Julio							
Agosto							
Septiembre							
Octubre							
Noviembre							
Diciembre							

Fuente: Investigación propia

5.2 Estructura administrativa

Una vez analizado el proyecto, y en base a las necesidades del mismo se ha decidido tener el siguiente organigrama estructural organizacional, la cual generaran un correcto proceso administrativo así como operacional.

Figura 73: Organigrama Estructural

Fuente: Investigación Propia

5.3 Análisis legal

Para la creación de una empresa en Ecuador en este caso una creación de una farmacia, es primordial realizar los trámites respectivos, ya sean estas políticas gubernamentales, entidades de regulación, control y vigilancia; como es el Ministerio de Salud Pública, Ley Orgánica de Salud y el ARCSA.

Requisitos para el Permiso de funcionamiento del Ministerio de Salud Pública Ecuatoriana.

- ✓ Formulario de solicitud (sin costo) llenado y suscrito por el propietario
- ✓ Registro único de contribuyentes (RUC)
- ✓ Cédula de identidad del propietario o representante legal del establecimiento
- ✓ Copia de cédula de identidad y papeleta de votación del representante legal
- ✓ Planilla de Inspección
- ✓ Copia certificada
- ✓ Copia del Permiso de Funcionamiento del Cuerpo de Bomberos
- ✓ Croquis de ubicación del establecimiento.
- ✓ Categorización emitida por el Ministerio de Industrias y Productividad, cuando corresponda.
- ✓ Comprobante de pago por derecho de Permiso de Funcionamiento.
- ✓ Copia del o los certificados ocupacionales de salud del personal que labora en el establecimiento, conferido por un Centro de Salud del Ministerio de Salud Pública. (Ministerio de Salud Pública del Ecuador, 2019)

La dirección ejecutiva de la agencia nacional de regulación, control y vigilancia sanitaria-arcsa (ARCSA, 2019), en la normativa técnica funcionamiento de farmacias y botiquines privados, menciona los requisitos para la emisión del permiso de funcionamiento de farmacias “Art. 21.- El permiso de funcionamiento se otorgará en base al cumplimiento de requisitos de carácter legal y técnico que deben ser consignados durante el proceso de autorización.

Art. 22.- Cada vez que se aperture un nuevo establecimiento farmacéutico el Representante Legal deberá solicitar el respectivo permiso de funcionamiento en un plazo no mayor a ciento veinte (120) días.

Art. 23.- La ARCSA emitirá el respectivo permiso de funcionamiento de nuevas farmacias y botiquines previo cumplimiento a través del sistema automatizado de todos los requisitos descritos a continuación:

- a. Solicitud para la apertura de una farmacia o botiquín;
- b. Registro del título del responsable técnico en el MSP;
- c. Contrato de trabajo con el profesional Químico Farmacéutico o Bioquímico Farmacéutico, cuando estos laboren como mínimo cuarenta (40) horas semanales, debidamente registrado ante la autoridad competente; en el caso de los profesionales que laboren por menos horas se podrán presentar: contrato de trabajo, o el contrato de prestación de servicios profesionales en el ámbito legal correspondiente.

Art. 24.- Si en la farmacia además de medicamentos de uso y consumo humano, especialidades farmacéuticas, productos naturales procesados de uso medicinal, productos biológicos, insumos y dispositivos médicos, cosméticos y productos dentales, se desea expender otros productos de uso y consumo humano, se deberá obtener el permiso de funcionamiento respectivo para dicha actividad, además de contar con un espacio separado y definido para el almacenamiento y expendio de dichos productos. Art. 25.- Una vez otorgado el permiso de funcionamiento de farmacias y botiquines, la ARCSA realizará una inspección de forma prioritaria al establecimiento, con el objetivo de verificar la veracidad de la información proporcionada a esta agencia” (ARCSA, 2019).

6. Estudio Financiero

6.1 Análisis de Flujos de caja del proyecto

6.1.1 Flujo de caja inicial

6.1.1.1 Inversión inicial activos

Una vez analizado el estudio de mercado así como el tamaño que deberá tener el negocio para poder atender los deseos y necesidades de los posibles consumidores, se analizó los requerimientos necesarios siendo estos los siguientes.

Tabla 71: Estado de Financiero Proforma

ACTIVOS		PASIVOS	
Activos CORRIENTES		PASIVOS CORRIENTES	
Caja	\$ 9.349,62	PROVEEDORES	\$ 95.709,96
Bancos	\$ 15.000,00		
Mercadería	\$ 200.496,25		
SUB. TOTAL ACTIVOS CORRIENTES	\$ 224.845,87	SUB. TOTAL PASIVOS CORRIENTES	\$ 95.709,96
ACTIVOS FIJOS		PASIVOS A LARGO PLAZO	
Muebles y enseres	\$ 10.274,79	Obligaciones bancarias	\$ 80.000,00
Equipos de oficina	\$ 632,56		
Equipos de Computación	\$ 2.939,44		
Vehículos	\$ 3.894,24		
OTROS ACTIVOS FIJOS	\$ 201,60		
SUB. TOTAL ACTIVOS FIJOS	\$ 17.942,63	SUB. TOTAL PASIVOS A LARGO PLAZO	\$ 80.000,00
ACTIVOS DIFERIDOS O INTANGIBLES		PATRIMONIO	
LUAE Y BOMBEROS	\$ 40,00	Aportes socios	\$ 69.640,54
ARCSA MSP	\$ 80,00		
SOFTWARE INFAMED SISTEMA DE FACTURACIÓN E INVENTARIOS FARMACIA QUITO	\$ 350,00		
DISEÑO DE APP	\$ 1.000,00		
hosting y dominio	\$ 92,00		
DISEÑO DE APP	\$ 1.000,00		
SUB. TOTAL ACTIVOS DIFERIDOS	\$ 2.562,00	SUB. CAPITAL CONTABLE	\$ 69.640,54
TOTAL ACTIVOS	\$ 245.350,50	TOTAL PASIVO + PATRIMONIO	\$ 245.350,50

Fuente: Investigación propia

Siendo el capital de trabajo neto de = \$ 129.135,91

6.1.1.2 Fuentes de financiamiento

En base a la inversión inicial, se determinó como se financiaría esta nueva empresa siendo de la siguiente forma

Tabla 72: Fuentes de financiamiento

FINANCIAMIENTO	VALORES	PORCENTAJE
PASIVOS CORRIENTE	\$ 95.709,96	39,01%
PASIVOS A LARGO PLAZO	\$ 80.000,00	32,61%
PATRIMONIO	\$ 69.640,54	28,38%
TOTAL ACTIVOS	\$ 245.350,50	100,00%

Fuente: Investigación propia

Tabla 73: Datos préstamo

Tabla Amortización		
Capital	\$ 80.000,00	
Interés tasa activa	16,72% anual	1,39% mensual
Tiempo	36	(TRES AÑOS)

Fuente: Investigación propia

Para determinar el valor a pagar de una cuota de amortización se utilizo la siguiente fórmula:

$$A = C \frac{(1+i)^n * i}{(1+i)^n - 1}$$

$$A = \$ 80.000,00 \frac{0,02292944}{0,645653623}$$

$$A = \$ 80.000,00 \quad 0,035513532$$

$$A = \$ \quad 2.841,08$$

Tabla 74: TABLA DE AMORTIZACIÓN FRANCESA

	CAPITAL	INTERES	PAGO	CAPITAL PAGADO
1	\$ 80.000,00	\$ 1.114,67	\$ 2.841,08	\$ 1.726,42
2	\$ 78.273,58	\$ 1.090,61	\$ 2.841,08	\$ 1.750,47
3	\$ 76.523,11	\$ 1.066,22	\$ 2.841,08	\$ 1.774,86
4	\$ 74.748,25	\$ 1.041,49	\$ 2.841,08	\$ 1.799,59
5	\$ 72.948,66	\$ 1.016,42	\$ 2.841,08	\$ 1.824,66
6	\$ 71.124,00	\$ 990,99	\$ 2.841,08	\$ 1.850,09
7	\$ 69.273,91	\$ 965,22	\$ 2.841,08	\$ 1.875,87
8	\$ 67.398,04	\$ 939,08	\$ 2.841,08	\$ 1.902,00
9	\$ 65.496,04	\$ 912,58	\$ 2.841,08	\$ 1.928,50
10	\$ 63.567,54	\$ 885,71	\$ 2.841,08	\$ 1.955,37
11	\$ 61.612,16	\$ 858,46	\$ 2.841,08	\$ 1.982,62
12	\$ 59.629,54	\$ 830,84	\$ 2.841,08	\$ 2.010,24
13	\$ 57.619,30	\$ 802,83	\$ 2.841,08	\$ 2.038,25
14	\$ 55.581,04	\$ 774,43	\$ 2.841,08	\$ 2.066,65
15	\$ 53.514,39	\$ 745,63	\$ 2.841,08	\$ 2.095,45
16	\$ 51.418,94	\$ 716,44	\$ 2.841,08	\$ 2.124,65
17	\$ 49.294,30	\$ 686,83	\$ 2.841,08	\$ 2.154,25
18	\$ 47.140,05	\$ 656,82	\$ 2.841,08	\$ 2.184,26
19	\$ 44.955,78	\$ 626,38	\$ 2.841,08	\$ 2.214,70
20	\$ 42.741,08	\$ 595,53	\$ 2.841,08	\$ 2.245,56
21	\$ 40.495,53	\$ 564,24	\$ 2.841,08	\$ 2.276,84
22	\$ 38.218,68	\$ 532,51	\$ 2.841,08	\$ 2.308,57
23	\$ 35.910,11	\$ 500,35	\$ 2.841,08	\$ 2.340,73
24	\$ 33.569,38	\$ 467,73	\$ 2.841,08	\$ 2.373,35
25	\$ 31.196,03	\$ 434,66	\$ 2.841,08	\$ 2.406,42
26	\$ 28.789,61	\$ 401,14	\$ 2.841,08	\$ 2.439,95
27	\$ 26.349,67	\$ 367,14	\$ 2.841,08	\$ 2.473,94
28	\$ 23.875,72	\$ 332,67	\$ 2.841,08	\$ 2.508,41
29	\$ 21.367,31	\$ 297,72	\$ 2.841,08	\$ 2.543,36
30	\$ 18.823,94	\$ 262,28	\$ 2.841,08	\$ 2.578,80
31	\$ 16.245,14	\$ 226,35	\$ 2.841,08	\$ 2.614,73
32	\$ 13.630,41	\$ 189,92	\$ 2.841,08	\$ 2.651,17
33	\$ 10.979,24	\$ 152,98	\$ 2.841,08	\$ 2.688,11
34	\$ 8.291,14	\$ 115,52	\$ 2.841,08	\$ 2.725,56
35	\$ 5.565,58	\$ 77,55	\$ 2.841,08	\$ 2.763,54
36	\$ 2.802,04	\$ 39,04	\$ 2.841,08	\$ 2.802,04
	\$ 0,00	\$ 22.278,97	\$ 102.278,97	\$ 80.000,00

Fuente: Investigación propia

El interés que se tendrá que pagar por año es el siguiente:

Tabla 75: Interés a pagar

INTERES	
AÑO 1	\$ 11.712,29
AÑO 2	\$ 7.669,72
AÑO 3	\$ 2.896,96
TOTAL	\$ 22.278,97

Fuente: Investigación propia

6.1.2 Flujo de caja operativo

6.1.2.1 Ingresos proyectados

En función del estudio de mercado se utilizan las ventas proyectadas, es decir, se resumen las cantidades a ser colocadas en el mercado en función de la frecuencia de compra y se valoran al precio de venta establecido en el estudio de mercado

Una vez analizado el mercado farmacéutico se el cual ha tenido un crecimiento promedio de 6,5% y tomando en cuenta el valor de consumo promedio por hogar de \$ 30,53, se puede estimar las proyecciones en ventas.

Tabla 76: Ingresos proyectados

AÑOS	2019	2020	2021	2022	2023
VENTAS EN LÍNEA	\$ 891.903,62	949.877,35	1.011.619,38	1.077.374,64	1.147.403,99
VENTAS LOCAL	1.620.196,44	1.725.509,20	1.837.667,30	1.957.115,68	2.084.328,20
INGRESOS OPERACIONALES	2.512.100,05	2.675.386,56	2.849.286,68	3.034.490,32	3.231.732,19
INGRESOS NO OPERACIONALES	13.715,00	31.112,92	33.135,26	35.289,05	37.582,84
INGRESOS TOTALES	2.525.815,05	2.706.499,47	2.882.421,94	3.069.779,37	3.269.315,02

Fuente: Investigación propia

6.1.2.2 Egresos proyectados

Los principales costos y gastos que tiene el proyecto son:

Tabla 77: Costos de Ventas proyectados

AÑOS	2019	2020	2021	2022	2023
COSTO DE VENTAS	\$ 2.135.285,05	\$ 2.274.078,57	\$ 2.421.893,68	\$ 2.579.316,77	\$ 2.746.972,36
	85% de las ventas				

Fuente: Investigación propia

GASTOS

Tabla 78: Gastos de Ventas

GASTO DE VENTAS	\$ 150.920,97	\$ 160.304,63	\$ 166.106,78	\$ 172.161,40	\$ 176.320,11
Sueldos Dependientes	\$ 25.788,13	\$ 28.692,94	\$ 30.049,58	\$ 31.474,05	\$ 31.745,38
Sueldos Motorizados	\$ 19.341,10	\$ 21.519,70	\$ 22.537,18	\$ 23.605,54	\$ 23.809,03
Sueldo Mercadólogo	\$ 15.362,00	\$ 17.139,24	\$ 17.953,52	\$ 18.806,53	\$ 19.682,08
Gasto de Publicidad	\$ 66.914,00	\$ 68.391,46	\$ 69.901,54	\$ 71.444,97	\$ 73.022,48
Gastos Promoción	\$ 9.300,00	\$ 9.505,34	\$ 9.715,22	\$ 9.929,73	\$ 10.148,98
Comisiones Vendedores	\$ 12.560,50	\$ 13.376,93	\$ 14.246,43	\$ 15.172,45	\$ 16.158,66
Combustibles	\$ 477,60	\$ 488,15	\$ 498,92	\$ 509,94	\$ 521,20
Lubricantes	\$ 168,00	\$ 171,71	\$ 175,50	\$ 179,38	\$ 183,34
Repuestos	\$ 430,80	\$ 440,31	\$ 450,03	\$ 459,97	\$ 470,13
Dep. Vehículos	\$ 578,85	\$ 578,85	\$ 578,85	\$ 578,85	\$ 578,85
GASTO DE VENTAS	\$ 150.920,97	\$ 160.304,63	\$ 166.106,78	\$ 172.161,40	\$ 176.320,11

Fuente: Investigación propia

Tabla 79: Gastos administrativos

AÑOS	2019	2020	2021	2022	2023
GASTOS ADMINISTRATIVO	\$42.334,24	\$44.410,67	\$45.878,72	\$47.438,59	\$49.022,60
Sueldo Administrador	\$11.622,50	\$12.950,03	\$13.560,47	\$14.219,79	\$14.878,07
Sueldo Bioquímico	\$8.630,90	\$8.784,99	\$9.187,98	\$9.623,89	\$10.074,72
Seguridad Privada	\$13.200,00	\$13.491,46	\$13.789,35	\$14.093,82	\$14.405,01
Dep. Muebles y Enseres	\$1.027,48	\$1.027,48	\$1.027,48	\$1.027,48	\$1.027,48
Dep. Equipos de oficina	\$63,26	\$63,26	\$63,26	\$63,26	\$63,26
Dep. Equipos de Computación	\$463,15	\$463,15	\$463,15	\$463,15	\$463,15
Dep. otros activos	\$20,16	\$20,16	\$20,16	\$20,16	\$20,16
Gasto Amortización	\$512,40	\$512,40	\$512,40	\$512,40	\$512,40
Permisos de funcionamiento	\$120,00	\$125,36	\$128,13	\$130,95	\$133,85
Servicios Básicos	\$1.440,00	\$1.504,29	\$1.537,51	\$1.571,46	\$1.606,15
Arriendo	\$3.000,00	\$3.133,94	\$3.203,14	\$3.273,87	\$3.346,15
Suministros de oficina	\$1.152,00	\$1.203,43	\$1.230,01	\$1.257,16	\$1.284,92
Útiles de Aseo	\$1.082,40	\$1.130,73	\$1.155,69	\$1.181,21	\$1.207,29

Fuente: Investigación propia

Tabla 80: Gastos financieros

AÑOS	2019	2020	2021	2022	2023
GASTOS FINANCIEROS	\$11.712,29	\$7.669,72	\$2.896,96		

Fuente: Investigación propia

Tabla 81: Proyección de utilidades

AÑOS	2019	2020	2021	2022	2023
Utilidad antes de Impuestos	\$ 185.562,51	\$ 220.035,88	\$ 245.645,80	\$ 270.862,60	\$ 296.999,95
15% Trabajadores	\$ 27.834,38	\$ 33.005,38	\$ 36.846,87	\$ 40.629,39	\$ 44.549,99
Utilidad de Impuestos	\$ 157.728,13	\$ 187.030,49	\$ 208.798,93	\$ 230.233,21	\$ 252.449,96
25% Impuestos	\$ 39.432,03	\$ 46.757,62	\$ 52.199,73	\$ 57.558,30	\$ 63.112,49
Utilidad Final	\$ 118.296,10	\$ 140.272,87	\$ 156.599,20	\$ 172.674,91	\$ 189.337,47
10% Reserva Legal	\$ 11.829,61	\$ 14.027,29	\$ 15.659,92	\$ 17.267,49	\$ 18.933,75
Utilidad de Dividendos	\$ 106.466,49	\$ 126.245,58	\$ 140.939,28	\$ 155.407,42	\$ 170.403,72

Fuente: Investigación propia

6.1.2.3 Flujo de caja proyectado

Con los valores de ingresos, costos y gastos se puede determinar el flujo de caja del proyecto

Tabla 82: Flujo de caja proyectado

FLUJO DE CAJA	0	1	2	3	4	5
UTILIDAD		\$ 118.296,10	\$ 140.272,87	\$ 156.599,20	\$ 172.674,91	\$ 189.337,47
DEPERECIACIÓN		\$ 2.152,89	\$ 2.152,89	\$ 2.152,89	\$ 2.152,89	\$ 2.152,89
AMORTIZACIÓN		\$ 512,40	\$ 512,40	\$ 512,40	\$ 512,40	\$ 512,40
GASTO FINANCIERO		\$ 11.712,29	\$ 7.669,72	\$ 2.896,96	\$ 0,00	\$ 0,00
FLUJO OPERACIONAL		\$ 132.673,68	\$ 150.607,88	\$ 162.161,45	\$ 175.340,20	\$ 192.002,76
INVERSIÓN INICIAL	-\$ 227.407,87				-\$ 2.939,44	
ACTIVOS FIJOS	-\$ 17.942,63					\$ 5.443,58
FLUJO NETO	-\$ 245.350,50	\$ 132.673,68	\$ 150.607,88	\$ 162.161,45	\$ 172.400,76	\$ 197.446,34

Fuente: Investigación propia

6.1.2.4 Punto de equilibrio

En el caso del proyecto es difícil determinar el punto de equilibrio en cantidad, ya que en una farmacia se vende aproximadamente unos 4800 productos con diferentes precios, es por este motivo que se toma al tiempo como cantidad (360 días). Teniendo los siguientes resultados.

Tabla 83: Costos Fijos y Variables

CUENTAS	COSTOS FIJOS	COSTOS VARIABLES	COSTOS TOTALES
COSTOS DE VENTAS	\$ 0,00	\$ 2.135.285,05	\$ 2.135.285,05
GASTOS DE VENTAS	\$ 61.070,07	\$ 89.850,90	\$ 150.920,97
GASTOS ADMINISTRATIVOS	\$ 42.334,24	\$ 0,00	\$ 42.334,24
GASTOS FINANCIEROS	\$ 11.712,29		\$ 11.712,29
TOTAL	\$ 115.116,60	\$ 2.225.135,95	\$ 2.340.252,55

Fuente: Investigación propia

Ingresos \$ 2.525.815,05

Cantidades \$ 360,00

P.V.P. \$ 7.016,15

Cvu \$ 6.180,93

P.E.Q (unidades) =
$$\frac{\text{Costos Fijos}}{\text{P.v.u} - \text{C.v.u}}$$

$$\begin{array}{r} \text{P.E.Q (unidades)} = \quad \$ 115.116,60 \\ \hline \quad \quad \quad \quad \quad \quad \$ 835,22 \end{array}$$

$$\text{P.E.Q (unidades)} = \quad 137,83$$

$$\text{P.E MONETARIO} = \quad 1 - \frac{\text{Costo Fijo}}{\frac{\text{C.v.u}}{\text{P.v.u}}}$$

$$\text{P.E MONETARIO} = \quad \frac{\$ 115.116,60}{0,119042409}$$

$$\text{P.E MONETARIO} = \quad \$ 967.021,78$$

Figura 74: Costos fijos y Variables (Punto de Equilibrio)

Fuente: Investigación propia

6.1.3 Flujo de caja de liquidación

Se ha tomado en cuenta que el proyecto tendrá un ciclo de vida probable de 5 años, para los cual no todos los activos fijos cumplieron con su vida útil siendo esto de \$ 5.443,58. De esta manera se puede calcular el valor de liquidación del proyecto al final del 5 año.

6.1.3.1 Valor de desecho del proyecto

6.2 Análisis de la tasa de descuento del proyecto

6.2.1 Tasa de descuento

Para la generación de la TMAR se utilizó la siguiente fórmula:

CÁLCULO DEL CAPM (Capital asset pricing model)

Kd	9,76%	Tasa Crédito	INSTITUCIÓN
Costo de la Deuda		CFN	FINANCIERA

Inversión Total = V		\$ 244.052,42
Valor de la Deuda = D		\$ 175.709,96
Valor del Patrimonio =E		\$ 68.342,46

D/V (Deuda /Valor de la empresa)		72,00%
D/E (Deuda /Patrimonio)		257,10%
E/V		28,00%
Tasa de Impuesto		15,00%
País		

Fuente: Investigación propia

Cálculo CPM

RF	1,75%	(Tesoro de los EEUU)
-----------	-------	----------------------

Beta	0,90	(Damodaran, Beta E COMMERCE)
PRIMA	4,10%	(Damodaran)
EMBI (Emerging Markets Bonds Index Riesgo)	6,21%	(Promedio últimos 5 años Banco Central)

Ked	rf	b	Prima	Riesgo País
	1,75%	0,90	4,10%	6,21%
ke Desap	11,65%			

Ke	ks	(ked-kd)	D/E	(1-T)
	11,65%	1,89%	2,57	85%
Ke Ap	15,78%			

WACC	kd	D/V	(1-T)	Ke Ap	E/V
	9,76%	72%	85%	15,78%	28%
WACC	10,39%	Para el proyecto			

Fuente: Investigación propia

6.2.2 Tasa mínima aceptable de rendimiento TMAR

Tomado en cuenta el resultado del valor anterior se pudo determinar el TMAR ponderado en base a los siguientes cálculos.

Tabla 84: Cálculo de la TMAR (Tasa mínima aceptable de rendimiento)

Kd	9,76%	Tasa Crédito CFN
Ks	15,78%	Institución financiera
Inflación	-0,71%	INFLACIÓN 2018
Inversión Total = V	244.052,42	
DEUDA A VALOR DE LA EMPRESA	72,00%	
CAPITAL A VALOR DE LA EMPRESA	28,00%	

TMAR ACCIONISTA	Ks	INFLACIÓN	Prima
	15,70%	-0,71%	-0,11%
TMAR	14,88%	71,62%	10,66%

TMAR DEUDA	Kd	INFLACIÓN	Prima
	9,76%	0,00%	0,00%
TMAR	9,76%	28,38%	2,77%

TMAR PONDERADA	13,43%
-----------------------	---------------

Fuente: Investigación propia

6.2.3 Estructura de financiamiento

Aquí se determina el porcentaje de participación de la inversión esto es capital y financiamiento.

Figura 75: Estructura de financiamiento

Fuente: Investigación propia

6.3 Indicadores financieros

Considerando los flujos de caja se evalúa financieramente el proyecto

6.3.1 VAN

Tabla 85: CÁLCULO DEL VAN TMAR 13,43%

	FN	VAN
0	\$ (245.350,50)	\$ (245.350,50)
1	\$ 132.673,68	\$ 116.967,23
2	\$ 150.607,88	\$ 117.059,49
3	\$ 162.161,45	\$ 111.118,41
4	\$ 172.400,76	\$ 104.149,46
5	\$ 197.446,34	\$ 105.158,99
	VAN	\$ 309.103,08

Fuente: Investigación propia

CÁLCULO DEL VAN WACC 10,39%

	FN	VAN
0	\$ (245.350,50)	\$ (245.350,50)
1	\$ 132.673,68	\$ 120.177,05
2	\$ 150.607,88	\$ 123.572,34
3	\$ 162.161,45	\$ 120.519,68
4	\$ 172.400,76	\$ 116.060,99
5	\$ 197.446,34	\$ 120.401,80
	VAN	\$ 355.381,36

Fuente: Investigación propia

El proyecto es viable, ya que es positivo y mayor a 0

6.3.2 TIR

Tabla 86: CÁLCULO DEL TIR T(MAR) 13,50%
CÁLCULO DEL TIR

	FN	VAN	TIR
0	-\$ 245.350,50	-\$ 245.350,50	-\$ 245.350,50
1	\$ 132.673,68	\$ 116.967,23	\$ 85.832,26
2	\$ 150.607,88	\$ 117.059,49	\$ 63.034,64
3	\$ 162.161,45	\$ 111.118,41	\$ 43.908,14
4	\$ 172.400,76	\$ 104.149,46	\$ 30.199,68
5	\$ 197.446,34	\$ 105.158,99	\$ 22.375,77
		TIR	54,57%

Fuente: Investigación propia

La tasa mínima de rendimiento que en el caso de proyecto es de 57,57%, se verifica como una oportunidad en el mercado farmacéutico para invertir en él.

6.3.3 Período de recuperación de la inversión

La recuperación de la inversión está prevista 2 años, 1 meses y 6 días

Tabla 87: PRI

0	\$ (245.350,50)
1	\$ 116.967,23
	\$ (128.383,26)
2	\$ 117.059,49
	\$ (11.323,77)
3	\$ 111.118,41
4	\$ 104.149,46
5	\$ 105.158,99

Fuente: Investigación propia

6.3.4 Índice de rentabilidad

$$\text{ÍNDICE DE RENTABILIDAD} = \frac{\Sigma V}{\text{AINVERSION INICIAL}}$$

RB/C =	\$ 554.453,57
	\$ 245.350,50
RB/C =	\$ 2,26

Fuente: Investigación propia

La razón beneficio costo nos indica que por cada dólar de inversión el proyecto les ofrece 2,26.

6.3.5 Evaluación financiera

Análisis:

Una vez analizado los indicadores financieros (VAN, WACC, TMAR, TIR Y PRI) estos reflejan que el proyecto es viable y que se puede invertir en el mismo. Demostrando el proyecto que genera una Tasa Interna de Retorno (TIR) del 54,57%, superior a la tasa de interés superior a la del sistema financiero, su Valor Actual Neto (VAN) es positivo de \$309.103,08 esto nos indica que a más de recuperar su inversión inicial nos genera rentabilidad, El Período de recuperación de la inversión (PRI) es de 2 años, 1 meses y 6 días, su razón Beneficio/ Costo nos indica que por cada dólar de inversión o costo tenemos un beneficio de \$ 2,26 es decir al recuperar el dólar de inversión nos arroja \$ 1,26 de rentabilidad.

7. Conclusiones y recomendaciones

7.1 Conclusiones

- Al analizar al sector farmacéutico, se estableció que es una de las pocas actividades económicas en el Ecuador, que ha crecido en todos periodos de estudio, demostrando que es altamente rentable y con un crecimiento promedio del 6,5% anual.
- El estudio de mercado pudo determinar una demanda creciente en la venta de medicamentos en línea de un 20% del total de encuestados, es decir existe una demanda potencial, la cual favorece a la creación de este tipo de negocio. A más de esto se logró establecer que el 87% del mercado ve necesario la creación de una farmacia enfocada a la venta de medicamentos en línea que atienda 24 horas.
- La elaboración de un plan de marketing, marca el rumbo a seguir por parte de la farmacia, estableciendo estrategias comerciales para satisfacer los deseos y necesidades de sus posibles clientes y posicionar a este negocio en la mente del consumidor.
- La generación de un plan de operaciones, es de vital importancia para la farmacia, ya que con este se logró definir aspectos trascendentales entre ellos: localización de las instalaciones, distribución de la planta, inventarios, programas de operación, mantenimiento de la maquinaria así como la estructura administrativa y legal, con esto se genera un camino claro para el personal administrativo como para el bioquímico, garantizado de esta manera el buen funcionamiento del negocio.
- El estudio financiero, permitió verificar aspectos fundamentales como la inversión inicial, formas de financiamiento, haciendo un balance entre beneficios y costos a través de sus indicadores (VAN, WACC, TMAR, TIR Y PRI y B/C), demostrando la factibilidad y viabilidad del proyecto.

7.2 Recomendaciones

- Aprovechar las oportunidades y rentabilidad que brinda el mercado farmacéutico, ya que las personas necesitan del mismo desde el momento de su nacimiento hasta su muerte, realizando una serie de estrategias que permitan clientes frecuentes a la marca.
- Al realizar el estudio de mercado en su componente cualitativo (entrevista a profundidad), se puede determinar que un punto que se debe tomar en consideración, son los adultos mayores de 50 años, que no tienen conocimiento en el uso de la computadora como en redes sociales. Por tal motivo se recomienda realizar una serie de estrategias que ayuden a disminuir esta amenaza; puede tratarse de cursos gratuitos para el uso de la computadora, celular y redes sociales, así como la creación de una página fácil y sencilla de usar, amigable con el usuario.
- Revisar constantemente la aplicación de las estrategias comerciales, a fin de que el personal de ventas las realice cronológicamente, como está conceptualizado en el plan de marketing, la competencia es altamente agresiva y estas estrategias son necesarias para posicionar a la farmacia.
- Se recomienda poner en práctica el plan de operaciones; con este se logra determinar los procesos internos de la farmacia así como el buen funcionamiento en su estructura funcional y operacional.
- Realizar el proyecto, en vista de que sus indicadores financieros prueban que es viable, con una tasa interna de retorno del 54,57%, demostrando que existe eficiencia en la inversión determinada y que el presente proyecto no solo devolverá a sus accionistas el capital invertido sino que generará rentabilidad a partir del segundo año.

8. Bibliografía y Anexos

8.1 Bibliografía

- EKOS. (Abril de 2019). *Revista EKOS*. Obtenido de www.ekosnegocios.com/ranking-empresarial
- Espol. (2018). *Industria Farmaceutica ESPAE of*. Obtenido de Graduate School of Management.: <http://www.espae.espol.edu.ec/wp-content/uploads/documentos/IndustriaFarmaceutica.pdf>
- ARCSA. (2019). *ARCSA*. Obtenido de <https://www.controlsanitario.gob.ec/>
- Arellano. (05 de julio de 2012). Recuperado el 15 de febrero de 2017, de <https://cconsumer.wordpress.com/comportamiento-del-consumidor>
- Baca, G. (2015). *Evaluación de proyectos*. México D.F.: McGraw Hill.
- Banco Central del Ecuador. (17 de Febrero de 2019). *Estadísticas nacionales*. Obtenido de Estadísticas nacionales: www.bancocentral.gob.ec
- Banco Central del Ecuador. (12 de Marzo de 2019). *Estadísticas Nacionales*. Obtenido de). <https://contenido.bce.fin.ec/home1/estadisticas/bolmensual/IEMensual.jsp>
- Banco Central del Ecuador. (Marzo de 2019). *Estadísticas Nacionales*. Obtenido de <https://contenido.bce.fin.ec/documentos/Estadisticas/SectorMonFin/TasasInteres/TasasVigentes>
- Bravo, M. (2010). *Contabilidad general*. Quito: Nuevo Día.
- COLTE FINANCIERA. (05 de 01 de 2018). Obtenido de COLTE FINANCIERA: <http://www.coltefinanciera.com.co/educacion-financiera/tasas-y-tarifas/420-que-son-las-tasas-de-interes-pasivas-o-de-captacion-y-activas-o-de-colocacion>
- COMPAÑIAS, S. D. (2013). *EDICIONES LEGALES*. Obtenido de file:///C:/Users/COMPUTER%20ELITE/Downloads/Ley_de_compa%C3%B1as.pdf
- Contabilidad. (13 de MAYO de 2016). Recuperado el 19 de Marzo de 2018, de <https://contabilidad.com>.

- Daniel Castillo. (20 de junio de 2015). Recuperado el 20 de junio de 2015, de <https://prezi.com/8ex0fdijpl52/localizacion-optima-del-proyecto/>
- DAVID, F. R. (2003). *CONCEPTOS DE ADMINISTRACIÓN ESTRATÉGICA*. Pearson Educación.
- Diario expreso. (14 de Marzo de 2019). *Diario expreso*. Obtenido de <https://www.expreso.ec/>
- DRUCKER, P. F. (2014). *LA GERENCIA DE EMPRESAS*. ARGENTINA: Penguin Random House Grupo Editorial Argentina.
- economianivelusuario. (22 de abril de 2014). Recuperado el 19 de marzo de 2018, de <https://economianivelusuario.com/2014/04/22/que-es-la-oferta/>
- ECUADOR, B. C. (30 de 11 de 2017). *BANCO CENTRAL DEL ECUADOR*. Obtenido de https://contenido.bce.fin.ec/resumen_ticker.php?ticker_value=inflacion_mensual
- ECUADOR, B. C. (05 de 01 de 2018). Obtenido de https://contenido.bce.fin.ec/resumen_ticker.php?ticker_value=riesgo_pais
- ENEMDU. (Marzo de 2019). *Ecuador en cifras*. Obtenido de <http://www.ecuadorencifras.gob.ec>
- Enríquez. (2013). Recuperado el 19 de febrero de 2018
- Fernando Rojas. (14 de 11 de 2012). Recuperado el 14 de 11 de 2012, de <http://www.mailxmail.com/curso-formulacion-proyectos/tamano-proyecto>
- Fundación Natura. (marzo de 2019). *Fundación Natura*. Obtenido de <http://www.ecuanex.net.ec/natura/>
- GONZÁLEZ, A. P. (29 de 12 de 2006). *DIRECCION NACIONAL JURIDICA*. Obtenido de [file:///C:/Users/COMPUTER%20ELITE/Downloads/REGLAMENTO%20A%20LA%20LEY%20DE%20REGISTRO%20UNICO%20DE%20CONTRIBUYENTES,%20RUC%20\(1\).pdf](file:///C:/Users/COMPUTER%20ELITE/Downloads/REGLAMENTO%20A%20LA%20LEY%20DE%20REGISTRO%20UNICO%20DE%20CONTRIBUYENTES,%20RUC%20(1).pdf)
- Henry Mintzberg, J. B. (1997). *El proceso estratégico: conceptos, contextos y casos*. Pearson Educación.

- IESS. (2001). *IESS*. Obtenido de https://www.iesgob.ec/documents/10162/33701/Ley_de_Seguridad_Social.pdf?version=1.0
- INEC. (06 de 2012). *UNIDAD DE ANÁLISIS DE SÍNTESIS*. Obtenido de <http://aplicaciones2.ecuadorencifras.gob.ec/SIN/descargas/ciiu.pdf>
- INEC. (17 de Marzo de 2019). *INEC*. Obtenido de www.inec.gob.ec
- Jalea Robo. (01 de enero de 2017). Recuperado el 19 de marzo de 2018, de <https://brainly.lat/tarea/4544318>
- Kotler, P. (2015). *Introducción al marketing*. México D.F.: McGraw Hill.
- Lucio, R. (2018). Sistema de salud de Ecuador. *Scielo*, 36 - 34.
- Milian. (20 de octubre de 2013). Recuperado el 04 de marzo de 2018, de <https://dialnet.unirioja.es/descarga/articulo/5305290.pdf>
- Ministerio de Salud Pública del Ecuador. (Marzo de 2019). *Ministerio de Salud Pública del Ecuador*. Obtenido de www.minsalud.gob.ec
- Municipio del Distrito Metropolitano de Quito. (Abril de 2019). *Municipio del Distrito Metropolitano de Quito*. Obtenido de www.institutodelaciudad.com.ec/informacion-estadistica
- NACIONAL, H. C. (2015). *EDICIONES LEGALES*. Obtenido de <http://www.justicia.gob.ec/wp-content/uploads/2015/05/CODIGO-DEL-TRABAJO.pdf>
- Porter, M. E. (2011). *VENTAJAS COMPETITIVAS DE LAS NACIONES: CREAR Y MANTENER UN RENDIMIENTO SUPERIOR*. ESTADOS UNIDOS: Simon and Schuster.
- PRODUCTIVIDAD, M. D. (13 de 10 de 2011). *LEXIS*. Obtenido de <http://www.industrias.gob.ec/wp-content/uploads/2015/04/A2-LEY-ORGANICA-DE-DEFENSA-DEL-CONSUMIDOR.pdf>
- Radio Guancavilca. (20 de febrero de 2019). *Radio Guancavilca*. Obtenido de www.rguancavilca.ec

Ricardo Medina. (2014). Recuperado el 19 de marzo de 2018, de www.bdigital.unal.edu.co/

Richard Muther. (07 de 2016). Recuperado el 19 de marzo de 2018

Salazar, F. (2011). *Estrategia*. Quito: ESPE.

Salgado. (27 de mayo de 2013). Recuperado el 19 de marzo de 2018

Sanchez. (2015). Recuperado el 19 de marzo de 2018

Serna. (6 de mayo de 2013). Recuperado el 4 de 03 de 2018, de concepto.de/servicio/

Significados. (01 de enero de 2014). <https://www.significados.com>. Recuperado el 01 de enero de 2014, de <https://www.significados.com>.

Soledad Orjuela Córdova Paulina Sandoval Medina. (2002). Recuperado el 19 de MARZO de 2018

Vinueza, J. (2018). *Datta Innovación Empresarial*. Obtenido de <http://revista.datta.com.ec/publication/b958c4ac/mobile/>

8.1.1 Anexos

A. FORMATO DE ENCUESTA

Conocer el nivel de aceptación por parte de los consumidores, en la creación de una farmacia direccionada al servicio de ventas en línea.

1. Edad

- 1.- Entre 15 y 24 años
- 2.- Entre 25 y 34 años
- 3.- De 35 y 44 años
- 4.- Entre 45 y 54 años
- 5.- Entre 55 y 64 años
- 6.- Entre 65 y 74 años
- 7.- Entre 74 y más

2. Genero

- 1.- Femenino
- 2.- Masculino

3. ¿En qué zona está ubicada su residencia?

1.- Administración Zonal la Delicia	2.- Administración Zonal Calderón	3.- Administración Zonal Eugenio Espejo	4.- Administración Zonal Manuela Sáenz	5.- Administración Zonal La Mariscal
6.- Administración Zonal Eloy Alfaro	7.- Administración Zonal Quitumbe	8.- Administración Zonal Los Chillos	9.- Administración Zonal Tumbaco	

4. ¿Señale qué dispositivos tecnológicos son los más utilizados por usted a la hora de comunicarse?

- 1.- Celular
- 2.- Laptop
- 3.- Tablet
- 4.- Teléfono convencional
- 5.- Otros _____

5. ¿Qué medios de comunicación son los más utilizados por usted a la hora de adquirir un producto?

- 1.- Radio
- 2.- Televisión
- 3.- Prensa escrita
- 4.- Sitios Web
- 5.- Otros _____

6. ¿Señale cuál es la red social de su preferencia?

1.- WhatsApp	<input type="checkbox"/>	4.- Twitter	<input type="checkbox"/>
2.- Facebook	<input type="checkbox"/>	5.- LinkedIn	<input type="checkbox"/>
3.- Instagram	<input type="checkbox"/>	6.- Youtube	<input type="checkbox"/>

7.- Otros _____

7. ¿Usted posee correo electrónico?

1.- Si 2.- No

8. ¿Usted ha utilizado el internet para realizar alguna compra?

1.- Si 2.- No

9. ¿Ha escuchado de la venta de medicamentos a través de servicios en línea?

1.- Si 2.- No

En el caso de contestar sí pasa a las preguntas 10 y 11

En el caso de contestar no pasa a la pregunta 19

10. ¿En qué cadena farmacéutica o farmacia conoce usted que se brinda este servicio?

CADENAS FARMACÉUTICAS			
1.- FYBECA	<input type="checkbox"/>	6.- GLOBALFARMA	<input type="checkbox"/>
2.- MEDICITY	<input type="checkbox"/>	7.- FARMAREDS	<input type="checkbox"/>
3.- SANA – SANA	<input type="checkbox"/>	8.- COMUNITARIAS	<input type="checkbox"/>
4.- CRUZ AZUL	<input type="checkbox"/>	9.- FARMADESCIENTOS	<input type="checkbox"/>
5.- ECONOMICAS	<input type="checkbox"/>	10.- HUMANAS	<input type="checkbox"/>

11.-

OTRAS _____

11. ¿Alguna vez adquirió medicamentos a través de servicios de venta en línea?

1.- Si 2.- No

En el caso de contestar sí responder las preguntas 12 - 18

En el caso de contestar no pasa a la pregunta 19

12. ¿En qué cadena farmacéutica o farmacia adquirió usted el medicamento en línea?

CADENAS FARMACÉUTICAS			
1.- FYBECA		6.- GLOBALFARMA	
2.- MEDICITY		7.- FARMAREDS	
3.- SANA – SANA		8.- COMUNITARIAS	
4.- CRUZ AZUL		9.- FARMADESCUENTOS	
5.- ECONOMICAS		10.- HUMANAS	

OTRAS _____

13. ¿Cómo se sintió usted con el funcionamiento de la página Web?

1.- Muy Insatisfecho	2.- Insatisfecho	3.- Indiferente	4.- Satisfecho	5.- Muy satisfecho

14. ¿Cómo se sintió usted con la interacción de la página Web?

1.- Muy Insatisfecho	2.- Insatisfecho	3.- Indiferente	4.- Satisfecho	5.- Muy satisfecho

15. ¿La página Web es rápida al momento de cargarse?

1.- Muy lenta	2.- Lenta	3.- Regular	4.- Rápida	5.- Muy rápida

16. ¿Califique usted el servicio de entrega del medicamento?

1.- Pésimo	2.- Malo	3.- Regular	4.- Bueno	5.- Excelente

17. ¿Cuánto tiempo tardó el servicio de entrega para hacerle llegar el medicamento?

1.- 10 minutos	2.- 20 minutos	3.- 30 minutos	4.- 40 minutos	5.- 50 minutos	6.- 1 Hora

18. ¿El medicamento que fue entregado a usted fue el solicitado?

1.- Si 2.- No

19. ¿Cree usted que es necesario la creación de una farmacia enfocada a la venta de medicamentos en línea que atienda 24 horas?

1.- Si 2.- No

20. ¿Cuál es el valor promedio que usted mensualmente consume en una farmacia?

1.- \$ 0 a \$ 20	<input type="checkbox"/>	6.- \$ 101 a \$ 120	<input type="checkbox"/>
2.- \$ 21 a \$ 40	<input type="checkbox"/>	7.- \$ 121 a \$ 140	<input type="checkbox"/>
3.- \$ 41 a \$ 60	<input type="checkbox"/>	8.- \$ 141 a \$ 160	<input type="checkbox"/>
4.- \$ 61 a \$ 80	<input type="checkbox"/>	9.- \$ 161 a \$ 180	<input type="checkbox"/>
5.- \$ 81 a \$ 100	<input type="checkbox"/>	10.- \$ 181 a \$ 200	<input type="checkbox"/>

21. ¿Cuáles son los productos que más consume en la farmacia?

1.- Medicamentos	<input type="checkbox"/>	4.- Dermocosméticos	<input type="checkbox"/>
2.- Cuidado personal	<input type="checkbox"/>	5.- Productos naturales	<input type="checkbox"/>
3.- Para bebés	<input type="checkbox"/>	6.- Otros	<input type="checkbox"/>

22. ¿Qué tipo de medicamento consume habitualmente usted?

Medicamentos Genérico	<input type="checkbox"/>
Medicamento de Marca	<input type="checkbox"/>

23. ¿Con qué frecuencia consume usted medicamentos?

1.- Una vez al día	<input type="checkbox"/>	2.- Una vez a la semana	<input type="checkbox"/>	3.- Una vez a los quince días	<input type="checkbox"/>	4.- Una vez al mes	<input type="checkbox"/>
5.- Una vez cada 3 meses	<input type="checkbox"/>	6.- Una vez cada 6 meses	<input type="checkbox"/>	7.- Una vez al año	<input type="checkbox"/>	8.- Nunca	<input type="checkbox"/>

24. ¿Califique usted los precios de las diferentes cadenas farmacéuticas y farmacias?

	1.- Bajos	2.- Medios Bajos	3.- Medios	4.- Medios Altos	5.- Altos
Fybeca					
Medicity					
Sana-sana					
Cruz azul					
Económicas					
Globalfarma					
Farmareads					
Comunitarias					
Farma- descuentos					
Humanas					

25. ¿Califique usted la atención recibida y el servicio de las diferentes cadenas farmacéuticas y farmacias?

	1.- Pésimo	2.- Malo	3.- Regular	4.- Bueno	5.- Excelente
Fybeca					
Medicity					
Sana-sana					
Cruz azul					
Económicas					
Globalfarma					
Farmareads					
Comunitarias					
Farma-descuentos					
Humanas					

FECHA.....

GRACIAS POR SU COLABORACIÓN

B. ENTREVISTA

Guía de pautas:

Entrevista a profundidad.

Buenos días/tardes Mi nombre es _____ y estamos realizando un estudio sobre el grado aceptación creación de una farmacia direccionada al servicio de ventas en línea.

En este sentido, siéntase libre de compartir sus ideas en este espacio. Aquí no hay respuestas correctas o incorrectas, lo que importa es justamente su opinión sincera.

Cabe aclarar que la información es para complementar la presente investigación, sus respuestas serán unidas a otras opiniones de manera anónima y en ningún momento se identificará qué dijo cada participante.

Para agilizar la toma de la información, resulta de mucha utilidad grabar la conversación, ya que tomar notas a mano demora mucho tiempo y se pueden perder cuestiones importantes.

¡Desde ya muchas gracias por su tiempo!

Empezamos la Entrevista:

Preguntas

1. ¿Cómo ve usted el avance en nuestro país con respecto al área Farmacéutica?
2. ¿Usted qué piensa de las ventas online o en línea cómo avance tecnológico?
3. ¿Alguna vez ha escuchado sobre la venta de medicamentos en línea esta se está aplicando?
4. ¿Cree que las personas de nuestro país están preparados para la adquisición de medicamentos vía online?
5. ¿Cómo evalúa el potencial de las ventas en línea de medicamentos en nuestro país?

6. ¿Qué tan viable cree usted que es vender medicamentos vía online?

7. ¿Cuáles cree que son los desafíos que enfrentaría un negocio de este tipo?

C. FOCUS GROUP

1. Explicación del desarrollo de la reunión:

Buenos días / tardes, mi nombre y cargo es _____.

El motivo del presente evento es para dialogar sobre el grado de aceptación que generaría la creación de una farmacia direccionada al servicio de ventas en línea.

Para ello le rogaríamos que sean honestos con la información, además queremos recordarles que ninguna respuesta que proporcionen será considerada como errónea, al contrario, cualquier tipo de información nos será de suma utilidad para la investigación que estamos realizando.

2. Presentación de los estudiantes o participantes.

Ahora quisiéramos que cada uno de ustedes se pueda presentar para que nos conozcamos un poco más entre todos. Les propondría brevemente que nos digan su nombre completo, su edad, estado civil, y en qué zona de la ciudad de Quito viven y a qué se dedican en la actualidad.

3. Cuestionario

- Donde adquiere frecuentemente los medicamentos que usted o su familia utilizan (especifique el lugar).
- ¿Qué tan importante cree usted que es una farmacia?
- ¿Cuáles cree que son los principales inconvenientes a la hora de adquirir sus medicamentos en una farmacia?
- ¿Qué piensa usted de los horarios de atención de las farmacias?
- ¿Existen en su barrio farmacias que atiendan 24 horas?
- ¿Usted o algún familiar padecen o han padecido de alguna enfermedad (especifique)?
- ¿Toma usted o algún familiar al menos un tratamiento farmacológico (medicamento) para el control de su padecimiento o enfermedad? Especifique el nombre del medicamento.
- De acuerdo a su experiencia ¿qué opina acerca de las ventas en línea?

- ¿Cree que las ventas en línea podrían acoplarse a las ventas tradicionales de una farmacia?
- Indique según su juicio, cuáles serían los principales retos que tendría esta nueva forma de comercialización de fármacos.

Agradecemos su presencia en nuestras instalaciones.

MUCHAS GRACIAS!!