
1 
 

 

 
 
 

FACULTAD DE ADMINISTRACIÓN Y CIENCIAS 

POLÍTICAS 

 

  

 

TÍTULO DEL PROYECTO FINAL 

 

Sistematización de la experiencia de gestión del espacio y 

recursos idóneos utilizados para el desarrollo del programa 

The Click: Business Journey. 

 
Para optar al grado de: 

 

Ingeniería en Gestión y Negocios Internacionales 

 

Elaborado por: 

 

Erick Antonio Secaira Tolozano 

 

Equipo de guías 

 

Mariella Ortega 

Adriana Echeverría 

 

GUAYAQUIL, ECUADOR 

31/10/2018 

 
 


 2 

  


 3 


4 
 

Abstract 

The Click: Business Journey, es la 4ta edición de un proyecto de realización anual 

organizado por Universidad Casa Grande y ejecutado por sus Alumnos en proceso de 

Titulación; este programa nació de la evidencia de un vacío existente dentro del país, el cual 

denota la constante brecha de fracaso que tienen los emprendimiento posterior a los 42 meses 

de su creación. Dentro del país existen varios programas que ayudan a los emprendimientos 

nacionales; sin embargo, varios se enfocan a esquemas generales de aprendizajes o a 

herramientas que no son adaptables a todos los emprendimientos.  

 

El proyecto en mención, está dirigido a emprendedores nuevos, que buscan fortalecer 

sus negocios, a fin de lograr ser sostenibles y sustentables a corto y largo plazo, por medio de 

la transmisión de conocimiento de conceptos claves, asesoría personalizada, herramientas de 

análisis, y el libro The Click: Business Journey, de esta manera pueden atravesar la brecha de 

cierre de negocios. 

 

Como parte del desarrollo del proyecto se realizaron diferentes comisiones, las cuales 

fueron fundamentales para la ejecución del proyecto, dentro del presente documento se 

pretende resumir la gestión dentro de la comisión de logística tales como, creación de 

cronograma de planificación, búsqueda de locación, distribución de espacios, recolección de 

insumos, administración de protocolo, montaje, desmontaje, evaluación de satisfacción, y 

demás actividades realizadas durante las diferentes etapas del proyecto; además, buscar dar a 

conocer la aproximación crítica de la experiencia adquirida y aprendizajes generados por 

parte del proyecto. 

 

Palabras Claves 

Emprendimiento, Business, Logística, The Click, recursos.


5 
 

Índice 

Abstract ..................................................................................................................................... 4 

Contexto de la experiencia ...................................................................................................... 9 

Antecedentes ......................................................................................................................... 9 

Justificación ........................................................................................................................ 14 

Declaración de propósito ................................................................................................... 15 

The Click: Business Journey ............................................................................................. 15 

Descripción del proyecto ................................................................................................. 15 

Grupo objetivo ................................................................................................................. 16 

Objetivos de proyecto ...................................................................................................... 16 

Objetivos específicos ................................................................................................... 16 

Objetivos específicos ................................................................................................... 16 

Aporte a la sociedad ......................................................................................................... 17 

Actores Involucrados ....................................................................................................... 18 

Actividades del programa ................................................................................................ 21 

Financiamiento y Presupuesto ......................................................................................... 23 

Sistematización de la Experiencia ........................................................................................ 24 

Objetivo General ................................................................................................................ 24 

Objetivos Específicos ......................................................................................................... 24 

Reconstrucción histórica de la experiencia .......................................................................... 25 

Desarrollo del Proyecto ..................................................................................................... 25 

Fases del proyecto ............................................................................................................ 25 

Pre-evento .................................................................................................................... 25 

Actividades Realizadas ............................................................................................ 25 

Cronograma de Planificación ............................................................................... 25 

Activación ............................................................................................................ 26 

Visita a espacios de co-working .......................................................................... 27 

Definición de Espacios ........................................................................................ 27 

Locación ............................................................................................................... 28 

Distribución de Espacios ...................................................................................... 30 

Recolección de Insumos ...................................................................................... 34 

Protocolo .............................................................................................................. 35 


 6 

Evento .......................................................................................................................... 36 

Actividades realizadas ............................................................................................. 36 

Montaje ................................................................................................................ 36 

Cronograma logístico ........................................................................................... 36 

Registro de invitados ............................................................................................ 37 

Conferencistas ...................................................................................................... 37 

Asesores ............................................................................................................... 38 

Alimentación ........................................................................................................ 39 

Post-evento ................................................................................................................... 40 

Actividades realizadas ............................................................................................. 40 

Cuestionario de Satisfacción ................................................................................ 40 

Desmontaje .......................................................................................................... 40 

Evaluación ............................................................................................................ 41 

Resultados de la evaluación de satisfacción ........................................................ 41 

Premiación ................................................................................................................... 43 

Actividades realizadas ............................................................................................. 43 

Convocatoria ........................................................................................................ 43 

Cronograma de actividades .................................................................................. 43 

Selección de locación y distribución de espacios ................................................ 44 

Montaje y Desmontaje ......................................................................................... 45 

Entrega de premios .............................................................................................. 45 

Distribución .................................................................................................................. 47 

Actividades realizadas ............................................................................................. 47 

Contacto con instituciones ................................................................................... 47 

Guayaquil Emprende ....................................................................................... 47 

Co-working Innobis ......................................................................................... 47 

Actores Involucrados ....................................................................................................... 48 

Aproximación critica de la experiencia ................................................................................ 50 

Análisis e interpretación crítica de la experiencia .......................................................... 50 

Aprendizajes Generados ................................................................................................... 52 

Autoevaluación ................................................................................................................... 55 

Bibliografía ............................................................................................................................. 57 

Anexos ..................................................................................................................................... 60 


 7 

Tabla de contenido Figuras.  

Figura 1. Distribución Salón Principal ..................................................................................... 30	

Figura 2. Distribución actividad de inauguración .................................................................... 31	

Figura 3. Distribución asesorías ............................................................................................... 32	

Figura 4. Distribución terraza .................................................................................................. 33	

Figura 5. Distribución comedor ............................................................................................... 33	

Figura 6. Distribución del espacio para el evento de Premiación ............................................ 44	

Figura 7. Plano Aéreo de dimensiones de Activación en UCG. .............................................. 62	

Figura 8. Resultados de organización y planificación general del evento ............................... 83	

Figura 9. Resultado de Facilidad del desplazamiento .............................................................. 83	

Figura 10. Resultado de calidad y comodidad de instalaciones ............................................... 83	

Figura 11. Resultados de utilidad de materiales entregados .................................................... 84	

Figura 12. Resultados de atención a asistentes ........................................................................ 84	

Figura 13. Resultado de asignación de mesas .......................................................................... 84	

Figura 14. Resultado de calidad en el manejo de mesas .......................................................... 85	

 

  


 8 

Índice de Tablas. 

Tabla 1. Organizadores ............................................................................................................ 18	

Tabla 2. Actividades día 08/09/2018 ....................................................................................... 21	

Tabla 3. Actividades día 09/09/2018 ....................................................................................... 22	

Tabla 4. Presupuesto ................................................................................................................ 23	

Tabla 5. Actores claves de locación ......................................................................................... 48	

Tabla 6. Participantes ............................................................................................................... 61	

Tabla 7. Insumos utilizados en Activación UCG ..................................................................... 62	

Tabla 8. Insumos utilizados ..................................................................................................... 63	

Tabla 9. Cronograma de Actividades ....................................................................................... 77	

Tabla 10. Actividades del evento. Desglosado, Día 1 ............................................................. 78	

Tabla 11. Actividades del evento. Desglosado, Día 2 ............................................................. 79	

Tabla 12. Auspicios ................................................................................................................. 82 

  


 9 

Contexto de la experiencia 

Antecedentes  

El termino emprender ha sido incorporado en el diario de muchas sociedades dentro 

de los últimos años. Una comunidad trabajadora con el fin único de independizarse y formar 

raíces para la generación de ingresos propios.  

 

Cuando se menciona la palabra emprendimiento, se hace referencia a la actitud propia 

del ser humano de que mediante un esfuerzo adicional a través de creatividad, perseverancia, 

capacidad para asumir riesgos, y una actitud mental positiva sobrepasan los límites por 

alcanzar la meta u objetivo de implementar un proyecto o crear una nueva empresa, y de esta 

manera poder ofrecer productos innovadores, con valor agregado o agente distintivo. 

(EkosNegocios, 2015) 

 

Según, Michael Gerber “Un emprendedor ve oportunidades allá donde otros solo ven 

problemas”. La mayor importancia del emprendimiento, es el hecho de identificar y 

desarrollar las capacidades de los negocios. 

 

En los países occidentales, el espíritu emprendedor se considera como un tipo especial 

de gestión, basado en la búsqueda de nuevas posibilidades de producción de bienes y 

servicios a través de la innovación y la capacidad de atraer recursos de una variedad de 

fuentes, mientras se desarrollan nuevos mercados. (Banco Mundial, 2012) 

  

Pese a la evidente crisis económica a la que Ecuador está sujeta, los ciudadanos del 

país se han perfilado hacia los emprendimientos, con el fin de identificar diversas 

oportunidades de negocios para poder incrementar su capital diario y mejorar su calidad de 

vida frente a las condiciones del país.  


 10 

Según referencias expuestas en el Censo Nacional Económico de 2010, se observa 

que, alrededor del 99% de establecimientos empresariales nacieron bajo la categoría de 

actividad microempresarial o emprendimiento, denotando el alto índice y potencial en 

materia de emprendimiento dentro del país. (EkosNegocios, 2015) 

 

En 2017, el Índice de Actividad Emprendedora Temprana (TEA) para Ecuador fue de 

29.6%, la TEA más alta de la región por sexto año consecutivo, seguido por Perú y Chile; 

pese a que esta tasa ha decrecido gradualmente más de 6 puntos porcentuales desde el 2013, 

la cual fue del 36%, Ecuador sigue siendo el país con la TEA más alta en la región, y el 

segundo entre los 66 países participantes. (Lasio et al., 2014) (Lasio et al., 2017) (Lasio et 

al., 2018) 

 

Estudios realizados por Global Enterpreneurship Monitor (GEM)  determinan que, 

los emprendimientos ecuatorianos incluidos en la TEA mantienen una brecha existente, la 

cual se evidencia en su afección una vez cursado sus 42 meses de operación; En comparación 

al año anterior, se evidencia que la falta de rentabilidad y problemas de financiamiento 

continúan siendo importantes determinantes para el cierre de los negocios; Esto sigue 

poniendo en evidencia la carencia de programas e instrumentos adecuados para la resolución 

a temas específicos entre los emprendedores, tanto en fase temprana como para los negocios 

establecidos. (Lasio et al., 2018) 

 

 

A nivel mundial existen varias instituciones y programas que buscan dar soporte a 

emprendimientos alrededor del mundo, desde su consolidación hasta su gestión. El Instituto 

Europeo de Innovación y Tecnología, cuenta con el programa Young Leaders, un programa 


 11 

de capacitación en innovación y emprendimiento que lleva a la creación de nuevas ideas, 

soluciones y recomendaciones; mientras combina un esquema de mentoría específico. Tiene 

su enfoque hacia expertos, representantes empresariales y responsables políticos, (EIT, 2014) 

 

El Instituto de las Naciones Unidas para la Formación e Investigación, UNITAR por 

sus siglas en inglés, gestiona diversos programas de capacitación para emprendimientos. 

Estos programas tienen lugar en Hiroshima-Japón y su principal objetivo es equipar a sus 

participantes con habilidades clave para que puedan transformar ideas en acciones, y de esta 

manera ayudar a fomentar sus negocios en organizaciones de clase mundial. (UNITAR, 

2016) 

 

MIT Innovation & Entrepreneurship Bootcamp, es otro programa que colabora con 

emprendedores a nivel mundial, este programa es un acelerador y programa de aprendizaje 

para estudiantes universitarios, que tiene como fin, poner en práctica habilidades de liderazgo 

y principios de innovación. (MIT, 2018) 

 

Dentro del Ecuador, concurren diversos programas que tienen como principal objetivo 

desarrollar y fortalecer la cultura emprendedora dentro del país, y de esta manera evitar que 

los emprendedores entren a la brecha de fracaso existente.  

 

 

Los Centros de Desarrollo Empresarial y Apoyo al Emprendimiento (CDEAE), son 

establecimientos que suman más a 60 con ubicaciones en todas las regiones a nivel nacional, 

brindan capacitaciones y asesoramiento técnico a los ciudadanos, con el fin de generar 


 12 

generar destrezas y habilidades productivas en sus beneficiarios, además de apoyar al 

desarrollo de nuevos emprendimientos. (Ministerio de Industrias y Productividad, 2017).  

 

De la misma forma, Emprendefe, es un programa de Fundación CRISFE que busca 

impulsar emprendimientos a través de capacitación, apoyo financiero y acompañamiento, 

convocatorias anuales, donde se evalúa al emprendedor líder del proyecto durante las 

diferentes etapas de programa (inscripción, taller de compromiso, taller de facilitación y 

evaluación) y el potencial del proyecto. En el 2014 se abrieron cinco convocatorias 

periódicas y cinco convocatorias especiales, donde se asesoró y se capacitó a 195 

emprendedores; de los cuales 26 recibieron apoyo financiero. (CRISFE, 2014) 

 

Por su parte, la Alcaldía de Guayaquil inauguró el trece de noviembre del 2017 el 

Centro de Emprendimiento e Innovación “Guayaquil Emprende”, espacio creado para 

impulsar el desarrollo de emprendedores de la ciudad, a través de Programas de formación de 

emprendedores, mentorías especializadas, workshops focalizados, etc. (Alcaldía de 

Guayaquil, 2018). 

 

Como alternativa para emprendedores de poder superar a la evidente brecha de 

fracaso que viven cada años los emprendimientos del país, Universidad Casa Grande creó el 

proyecto The Click, el cual se ejecuta de manera anual en conjunto con alumnos en proceso 

de titulación de la institución. El proyecto en mención, está dirigido a emprendedores nuevos, 

que buscan fortalecer sus emprendimiento para lograr ser sostenibles y sustentables a largo 

plazo, a través de la transmisión de conocimiento de conceptos claves, asesoría 

personalizada. 

 


 13 

The Click, ha tenido tres ediciones que han sido enfocadas con diferentes perspectivas 

a lo largo de su creación; The Click 2015, inició como “The Click Campamento de 

Emprendimiento”, fue un programa innovador que permitía a los emprendedores validar su 

idea de negocio, desde el punto de vista financiero y de mercado, de tal manera que el 

emprendimiento sea sostenible a largo plazo. (Hidrovo et al., 2015); The Click 2016, fue 

denominado como “The Click Campamento de InnovAcción”, un programa innovador que 

permitía acompañar a los emprendimientos nuevos, por medio de asesoría personalizada en 

temas vinculados a la resolución de problemas generados en entornos complejos y/o 

cambiantes, con el fin transformarlos en emprendimientos establecidos. (Rosado et al., 2016); 

La tercera edición de The Click en el año 2017, mantuvo el esquema de la primera edición, 

“The Click Campamento de Emprendimiento”, la cual tuvo como objetivo capacitar, 

retroalimentar, acompañar y conectar, a los emprendedores de la ciudad de Guayaquil, para 

logran una optima adaptación al mercado nacional. (Nader A., 2017) 

 

 Debido al éxito que tuvo The Click en sus dos primeras ediciones, se creó The Click 

Challenge, con el fin de segmentar al grupo objetivo, enfocándolo a una competencia a nivel 

intercolegial de innovación; esta iniciativa tiene como principal objetivo posicionar a la 

innovación, como un estilo de vida en los jóvenes estudiantes de bachillerato de la ciudad de 

Guayaquil. (Moreira García, 2017) 

  

  


 14 

Justificación 

En 2017, según estudio del GEM, las principales razones de descontinuación por 

cierre o por abandono que enfrentan los emprendedores ecuatorianos, son temas de 

financiamiento y la falta de rentabilidad, seguidos de la migración a otra oportunidad de 

negocio y razones personales (Lasio et al., 2018).  

 

Esto denota la escasez de programas e instrumentos dirigido a la resolución a temas 

específicos en las principales necesidades y falencias de los emprendimientos; Los programas 

de formación emprendedora aplicados a asignaturas concretas, buscan construir en los 

ciudadanos las motivaciones y aptitudes requeridas para impulsar sus negocios y desarrollar 

un entorno económico y competitivo, son los emprendedores quienes crean fuentes de 

empleo e introducen innovaciones al mercado, razón por la cual se debe de impartir 

herramientas para su formación (Mendez, 2010).  

 

 

 

  


 15 

Declaración de propósito  

Brindar herramientas a los nuevos emprendedores guayaquileños para transformar sus 

negocios en modelos de éxito mediante un programa pedagógico innovador que genere 

sostenibilidad a corto y largo plazo.  

 

The Click: Business Journey 

Descripción del proyecto 

Dentro de la 4ta edición de The Click, se realizó una investigación que determinó las 

principales falencias de los emprendimiento de la ciudad, las cuales fueron categorizadas en 4 

asignaturas de conocimientos, ventas, comunicación, finanzas y legal; Estas categorías fueron 

el pilar fundamental para el desarrollo del programa pedagógico innovador The Click: 

Business Journey, el cual buscó potenciar a los emprendimientos, mediante el aporte de 

transmisión de conocimiento esencial, herramientas de análisis y asesoramiento 

personalizado dentro de las diferentes asignaturas, que sus participantes analicen diferentes 

áreas dentro de sus negocios, descubran  sus dificultades y propongan soluciones estratégicas. 

 

Con el propósito de generar un valor agregado dentro de esta edición, se decidió crear 

un libro, el cual fue denominado a raíz del nombre del proyecto. Este libro nació como una 

herramienta de acompañamiento para una solución progresiva y a largo plazo para los 

emprendedores, debido a que se incluyen diferentes asignaturas fundamentales, así como 

datos pertinentes ajustados a las necesidades de los negocios actuales; además contiene un 

modelo de análisis, denominado The Click Model Canvas, el cual tiene como propósito crear 

una visión panorámica del estado de su negocio, detectar sus problemas claves y definir 

estrategias para solucionarlas, con el fin de plantear objetivos claros y alcanzables, generando 

incremento en su sustentabilidad, rentabilidad e innovación interna. Asimismo incluye una 

sección de ideas para generación de pensamientos productivos para el emprendimiento.  


 16 

Grupo objetivo 

El grupo objetivo escogido fueron los denominados “Emprendedores nuevos”, los 

cuales se fraccionan en negocios con un tiempo de vida entre 1 y 3 años. 

 

Objetivos de proyecto 

Objetivos específicos 

§ Fortalecer a los emprendimientos guayaquileños para ser sostenibles y sustentables a 

corto y largo plazo, a través de una programa pedagógico innovador durante del 

periodo septiembre 2018. 

 

Objetivos específicos  

§ Diseñar un programa académico que brinde las herramientas necesarias para el 

fortalecimiento de los emprendedores nuevos participantes en The Click: Business 

Journey. 

§ Crear una estrategia de comunicación visual y esquematizar la marca de bajo el 

concepto de The Click: Business Journey. 

§ Generar reconocimiento de la marca The Click: Business Journey, mediante una 

estrategia de posicionamiento. 

§ Definir un plan de financiamiento eficaz, para el desarrollo de The Click: Business 

Journey. 

§ Proporcionar el espacio y recursos logísticos idóneos para el desarrollo de The Click: 

Business Journey. 

  


 17 

Aporte a la sociedad 

The Click: Business Journey, brinda a la sociedad la transmisión de conocimiento y 

conceptos claves para fortalecer los emprendimientos nuevos de la ciudad, además de las 

herramientas necesarias para que analicen sus negocios dentro de puntos clave; de esta 

manera puedan plantearse objetivos a largo plazo y formen alianzas estratégicas, con el fin de 

impulsar la economía y así, crear puestos de trabajo dentro del país. 

 

 

  


 18 

Actores Involucrados 

 Para la ejecución del programa, se contó con la presencia de diferentes actores que 

permitieron el correcto desarrollo de The Click: Business Journey. Como principales actores 

están los alumnos en proceso de titulación, los cuales desempeñaron diferentes tareas en 

relación a la comisión asignada, se detallada en la tabla uno. 

 

Tabla 1. Organizadores 

Nombre Carrera Área de responsabilidad 

Guillermo Baquerizo 
Comunicación Social con 
mención en redacción y 
creatividad estratégica. 

Comisión de 
Comunicación 

Ericka Borja Gestión y Negocios 
Internacionales 

Comisión de Contenido 
Académico 

Gary Leiva Gestión y Negocios 
Internacionales 

Comisión de Auspicios-
Financiero 

Daniel Park Diseño gráfico y 
comunicación visual 

Comisión de Artes 
visuales 

Erick Secaira Gestión y Negocios 
Internacionales 

Comisión de Protocolo-
Logística 

  Fuente: Tabla de elaboración propia. 

 

 Debido al grado de actividades dentro de la ejecución del evento, hubo la necesidad 

de crear un equipo de protocolo, el cual fue conformado por alumnos de la Universidad Casa 

Grande.  

 

 El programa estaba enfocado en 4 categorías de conocimientos fundamentales para el 

fortalecimiento de los emprendimientos, dentro de cada categoría existía un espacio de 

conferencias, el cual fue dictado por diferentes expertos en las materias mencionadas. Los 

conferencistas fueron seleccionados de acuerdo a sus capacidades y habilidades dentro de las 

asignaturas mencionadas. Los conferencistas fueron Angelo Baquerizo (módulo de 


 19 

comunicación), Boris Lascano (módulo de finanzas), Paula Romero (módulo legal), Juan 

Carlos Lima (módulo de ventas y e-commerce), Geovagi Flores (Panorama del 

emprendimiento en Guayaquil), Eduardo Vera (Testimonio de emprendimiento) y Alejandro 

Varas (Testimonio de emprendimiento).       

 

 Adicional, dentro del programa existió un espacio de asesoramiento, con el fin de dar 

retroalimentación a los emprendimiento participantes en base a la actualidad de los 

emprendimientos, además de preguntas puntuales dentro de cada asignatura; por lo cual se 

convocaron a diversos invitados especiales, que cumplían el rol de “asesores”, estos fueron 

seleccionados según su perfil profesional y asignatura. Los asesores dentro de la asignatura 

Finanzas fueron Nestor Pezo, Carlos Reyes, Eduardo Vera, Javier Cornejo, Guillermo 

Vizcaino y Vladimir Sagnay; en Marco Legal Paula Romero, Maritza Ojeda, Paulette 

Rodríguez, Javier Coronel, Xavier Maldonado y Cesar Grunauer; dentro de Ventas estuvieron 

Miguel Ángel Falconí, Eduardo Vera, José Arturo Maldonado, María Segarra, Néstor 

Vásquez, Mariella Ortega, Adriana Echeverría y Juan Carlos Lima; Finalmente dentro del 

área de Comunicación se contó con el apoyo de José Luis Estrada, Daniel Chávez, Giancarlo 

Faidutti, Adriana Echeverría, Guillermo Baquerizo, Nicole Schneewind y Angelo Baquerizo. 

 

The Click: Business Journey, contó con diversos avales institucionales y asociaciones 

que respaldaban el contenido y las diferentes actividades que se realizaran dentro del 

programa; las entidades a mencionar, dedican sus actividades a promover y dar soporte a los 

emprendimientos de la ciudad. Dentro de los avales están Universidad Casa Grande, 

INNOBIS, Asociación de Jóvenes Empresarios (AJE), Dirección de Acción Social y 

Educación (DASE), y Centro de Emprendimiento e Innovación Guayaquil Emprende. 

  


 20 

 Para la convocatoria de emprendimientos, se realizó una campaña de reclutamiento 

vía redes sociales, programas televisivos y radiales, además de mailings, visitas a co-

workings, y centro de call center; los emprendimientos interesados pasaban por un breve 

filtro, el cual determinaba su participación en el programa. Posterior al proceso, fueron 

inscritos 34 emprendimientos, de diversas industrias tales como alimenticia, tecnológica, de 

servicios, manufactura, etc. Dentro de la tabla 10 en anexos, se encuentran los nombres de los 

asistentes.  

 

 
 

  


 21 

Actividades del programa  

El programa The Click: Business Journey, fue realizado en 2 días, con el fin de que 

los conocimientos impartidos sean adquiridos de manera correcta, y no se perciba de manera 

abrumante por parte de los participantes. Dentro de ambos días del evento, se inició con una 

actividad de inauguración, seguido de las diferentes conferencias y testimonios, así como 

espacios de asesoría personalizada con los emprendimientos, según la categoría de 

conocimiento dictada; además, se aperturó un espacio de networking para la coexistencia de 

los emprendedores, el cual fue el cierre de cada uno de los días del evento. Dentro de las 

tablas dos y tres, se detallan las actividades ejecutadas en el evento, con su respectiva 

locación y tiempo de ejecución, con el fin de llevar una correcta ejecución. 

 

Tabla 2. Actividades día 08/09/2018 

DÍA	1	–	08/09/2018	

Hora	 Tiempo	 Actividad	 Lugar	de	la	Actividad	

09:00	 00:15:00	 Inicio-	tiempo	de	espera	 Recepción	Edificio	Mayor	
09:15	 00:30:00	 Actividad	de	inauguración	(Espacio	de	iniciación)	 Sala	#2,	Piso	#7	

09:45	 00:15:00	 Bienvenida/	Video	

Sala	#1,	Piso	#8	
10:00	 00:30:00	 Exposición	Guayaquil	Emprende	
10:30	 00:15:00	 Explicación	del	libro	
10:45	 00:05:00	 Introducción	al	capítulo	de	Finanzas-Legal	
10:50	 00:50:00	 Charla	de	Finanzas	
11:40	 00:20:00	 BREAK	 Hall	Piso	#8	

12:00	 00:30:00	 Testimonios	(fracaso-	éxito)	
Sala	#1,	Piso	#8	12:30	 00:50:00	 Explicación	de	Modelo	Canvas	y	Completar	

13:20	 00:30:00	 Charla	de	Legal	
13:50	 01:00:00	 BREAK	 Sala	#2,	Piso	#7	
14:50	 01:00:00	 Asesoría	con	el	emprendedor	 Sala	#1,	Piso	#7	
15:50	 00:05:00	 Introducción	al	capítulo	de	Comunicación	

Sala	#1,	Piso	#8	
15:55	 01:15:00	 Charla	de	Comunicación	
17:10	 01:30:00	 Asesoría	con	el	emprendedor	 Sala	#1,	Piso	#7	
18:40	 01:00:00	 Networking	 Rooftop	
19:40	 00:00:00	 Finalización	primer	día	 Rooftop	

Fuente: Tabla de elaboración propia. 

  


 22 

Tabla 3. Actividades día 09/09/2018 

DÍA	2	-	09/09/2018	

Hora	 Tiempo	 Actividad	 Lugar	de	la	Actividad	

09:00	 00:15:00	 Inicio-	tiempo	de	espera	 Recepción	Edificio	Mayor	

09:15	 00:35:00	 Actividad	Team-Building	 Sala	#2,	Piso	#7	

09:50	 00:15:00	 Testimonios	(fracaso-	éxito)	

Sala	#1,	Piso	#8	10:05	 00:05:00	 Introducción	al	capítulo	de	Ventas	

10:10	 00:45:00	 Charla	de	Ventas	

10:55	 00:20:00	 BREAK	 Hall	Piso	#8	

11:15	 01:30:00	 Asesoría	con	el	emprendedor	 Sala	#1,	Piso	#7	

12:45	 00:40:00	 Aplicación	de	Modelo	Canvas	
Sala	#1,	Piso	#8	

13:25	 00:30:00	 Comienzo	del	Journey	personal	

13:55	 01:00:00	 Networking	 Rooftop	

14:55	 00:00:00	 FINALIZACIÓN	DEL	EVENTO	 Rooftop	

Fuente: Tabla de elaboración propia. 


 23 

Fuente: Tabla de elaboración propia. 

Financiamiento y Presupuesto 

Para la ejecución del programa, se realizó un presupuesto, el cual fue dividido en 

relación a los rubros necesitados para la ejecución de The Click: Business Journey tales como 

impresiones, publicidad, alimentación, decoración, ceremonia de premiación, ect., los cuales 

suman un total de $4,045.00. Dentro de la tabla cuatro, se desglosan los valores por división 

y subdivisión de rubros. 

 

Tabla 4. Presupuesto 

Presupuesto The Click 
Impresiones $2,622.00 

Impresión de libro $2,092.00 
Impresión de lona $134.55 

Impresión de gafetes $80.00 
Impresión de roll ups $88.00 

Impresión de certificados $76.00 
Impresión de stickers $38.00 

Impresión de encuestas $17.00 
Impresión de lona templada $72.45 

Impresión de cronograma invitados $24.00 
Espacio networking $100.00 

Personal de servicio general $170.00 
Decoración rooftop $128.00 

Arreglos florales $28.00 
Cesped sintético $100.00 

*Pallets $- 
Premiación "The Click" $125.00 

Trofeo $45.00 
Comida $30.00 
Bebida $50.00 

***Premios $- 
Publicidad $200.00 

Pauta facebook $200.00 
**Mailing $- 
**Radios $- 

**Televisión $- 
Alimentación $700.00 

***Material didáctico $- 
Total $4,045.00 


 24 

Sistematización de la Experiencia 

 

Objetivo General 

§ Presentar la gestión del espacio y recursos idóneos utilizados para el desarrollo de The 

Click: Business Journey. 

 

Objetivos Específicos 

§ Detallar las etapas del programa The Click: Business Journey. 

§ Mostrar la gestión del espacio y recursos utilizados en The Click: Business Journey. 

§ Presentar los aprendizajes y experiencias generados durante The Click: Business 

Journey.  

 

 

  


 25 

Reconstrucción histórica de la experiencia 

 

Desarrollo del Proyecto 

Fases del proyecto 

The Click: Business Journey, contó con cinco etapas durante su ejecución, las cuales 

fueron definidas como pre-evento, evento, post-evento, premiación y distribución del libro, 

las cuales contribuyeron en la decisión de las actividades a desarrollar, los métodos de 

ejecución, la medición y control, así como la determinación de los recursos e insumos 

necesarios para el desarrollo y cumplimiento de los objetivos planteados.  

 

Pre-evento 

Dentro de esta etapa se definieron los objetivos del proyecto, beneficiarios, tipo de 

evento que se quería realizar, así como, lugar y fecha, lista de invitados, elaboración de 

presupuesto, agenda del evento, contratación de proveedores, promoción y comercialización 

del evento. 

 

Actividades Realizadas 

Cronograma de Planificación 

A nivel de planificación logística, se elaboró un cronograma de actividades, con el fin 

de asignar responsables para el cumplimiento de cada una de las diligencias estipuladas entre 

los miembros del proyecto dentro de un tiempo establecido, con el fin de generar 

productividad y efectividad dentro del grupo. Para la definición de los rubros, fechas y 

tiempos descritos en el cronograma, y su respectivo cumplimiento se realizaron diversas 

reuniones semanales, para poder determinar la correcta ejecución o posibles soluciones a 

limitantes durante el desarrollo de actividades puntuales.  El desglose de actividades se puede 

observar en la tabla nueve dentro de anexos 6.6. 


 26 

Activación  

Como parte de la estrategia de promoción del proyecto, se realizó una activación de 

marca en Universidad Casa Grande (UCG), con el fin de presentar ante sus alumnos, la nueva 

conceptualización The Click: Business Journey, de esta manera se presentarían las 

actividades a realizar durante el programa, los beneficios y contribuciones que tendrían los 

emprendimientos, a través de la asistencia al evento; además se planearon dinámicas, que 

tenían como objetivos a traer a los diferentes alumnos de UCG a participar en el sorteo de 

diferentes artículos marca UCG, así como una entrada al evento The Click: Business Journey 

y descuentos por pertenecer a la institución. La activación se realizó el 30 de agosto del 2018, 

en un horario de 18H30 a 21H00. 

 

 El acceso para las instalaciones en las fechas establecidas se consiguió por medio de 

una solicitud de permiso vía correo electrónico a Servicios Generales de UCG, los cuales 

aprobaron para proceder actividad. La distribución del espacio, se realizó a fin de brindar la 

exposición necesaria para ser percibidos en la zona de más tránsito de la institución (ver 

figura siete en anexos 6.2); En cuanto a los insumos utilizados, se realizó un rubro dentro de 

presupuesto del evento correspondientes a diversos artículos necesitados a lo largo del 

proyecto, entre los necesitados estaban Pallets, Roll ups, Volantes, Lonas, Cupones para 

sorteo, Pecera y Refrigerios. Dentro de la tabla siete, se detallan las cantidades y procedencia 

de cada insumo utilizado durante la activación en UCG. 

 

 Como resultado de la dinámica de sorteo durante la activación, se obtuvo a un 

emprendimiento ganador, el cual fue contactado posteriormente para su respectiva asistencia 

al evento, vía telefónica por parte de los miembros organizadores. El pase incluía la 

asistencia de dos personas. 


 27 

Visita a espacios de co-working 

Como método adicional a la promoción del evento, se realizaron diversas visitas a 

establecimientos de co-working dentro de la ciudad, con el fin de explicar el evento de la 4ta 

edición de The Click, sus beneficios y aporte a la comunidad emprendedora. Esta actividad se 

realizó mediante al contacto previo de los establecimientos, vía correo electrónico y fueron 

visitados por Guillermo Baquerizo miembro organizador del proyecto y responsable de la 

comisión de comunicación. Entre los establecimientos visitados están Plataforma, Workshop, 

Invernadero, y Panal. 

 

Definición de Espacios 

 Para la definición del espacio, se analizaron una serie de variables consideradas 

necesarias para el cumplimiento del programa, actividades a realizar el día del evento 

(referencias en tabla dos y tres en pp. 21-22), así como la capacidad de personas que se 

estimaba que asistieran al evento. 

 

Por lo cual, daba un total de cinco salones requeridos para la ejecución del evento, 

entre los cuales estaban salón de actividad inauguración, salón principal, comedor, salón de 

asesoramiento y espacio de networking. 

  


 28 

Locación 

Con el objetivo de encontrar el lugar idóneo para la realización del evento, se realizó 

una búsqueda de locaciones, la cual consiste en una visita organizada para conocer a fondo 

las características del lugar, dónde se realizará el evento y cómo será la logística dentro del 

espacio (Massivo, 2018). Se consideraron las facilidades y condiciones tanto para invitados, 

como para proveedores, de esta manera se pudieron optimizar recursos y diseñar una 

propuesta de adecuación acorde a lo requerido para el evento.  

 

Tres locaciones fueron visitadas, de las cuales dos no cumplían con el espacio físico 

para el desarrollo del evento, y disponibilidad en la fecha dispuesta para el evento. La 

primera locación fue el Palacio de Cristal de Guayaquil, la infraestructura de este esta 

locación no era la óptima para las actividades a realizar, debido a que dentro del evento The 

Click se impartirían conferencias y la estructura física de esta locación no era la apropiada, 

debido a que limitaba la visibilidad para los asistentes. El segundo lugar fue Radisson Hotel 

Guayaquil, esta locación no tenía acceso a las fecha estipuladas para la realización del 

evento, sin embargo, las divisiones físicas de esta locación, se adaptaban perfectamente a lo 

necesitado para la realización de actividades. La tercera opción fue el Edificio Mayor de 

Universidad Casa Grande, esta locación contaba con la infraestructura adecuada para la 

realización de las actividades establecidas para el evento; además, se contaba con 

disponibilidad en las fechas establecidas para el desarrollo del evento. 

  


 29 

Por cuestiones de adaptación de infraestructura en relación a las actividades, 

disponibilidad de agenda para las fechas estipuladas del evento y costos de locación, el 

Edificio Mayor de Universidad Casa Grande, fue seleccionado como la locación para el 

evento The Click: Business Journey. Se realizó una reunión con Servicios Generales de UCG, 

con el fin de poder determinar los espacios idóneos dentro del edificio mayor; los espacios 

designados fueron Piso 7 (sala 1, 2 y 3), Piso 8 (Sala 1 y Hall), que usualmente son utilizados 

como espacios académicos donde imparten diferentes doctrinas, tienen una capacidad 

aproximada de 70-90 personas según su distribución, con excepción de la sala tres que tiene 

una capacidad de 40-50 personas; adicional se designó a la Terraza del edificio, la cual 

cuenta con un espacio para alrededor de 90-100 personas, este espacio mantiene su uso para 

actividades de carácter social o recreativo. 

  


 30 

Distribución de Espacios 

  Para la práctica ejecución de cada actividad del evento, se realizaron 

esquematizaciones de distribución por espacio, según a actividad a desarrollar; de esta 

manera se cumplía el objetivo y efectividad de cada espacio. A continuación se detallarán los 

espacios y el respectivo uso que se le asignó. 

 

El espacio seleccionado como Salón Principal fue distribuido bajo una modalidad de 

salón académico, como se observa en la figura uno, se definieron 36 juegos de mesas y sillas, 

con el fin de agrupar a cada pareja de emprendimiento dentro del evento para que puedan 

trabajar de manera conjunta y estratégica a lo largo del evento; además la posición de las 

mesas y sillas, permite una correcta visualización de lo impartido, de esta manera se facilita 

la adquisición de información.  

 

Figura 1. Distribución Salón Principal 

 

 

  


 31 

Para las actividades de inauguración, siguiendo la temática del evento, se realizó una 

distribución para dos ambientes, como se observa en la figura dos, los cuales se basaron en el 

contenido que se impartiría en cada actividad. Ambos ambientes consistían en la búsqueda de 

palabras en arbustos para formar diferentes palabras o frases referentes a temas de 

emprendimiento y al evento, es por esto que se ubicaron diversas palmeras y árboles, con el 

fin de que sirvan como espacios de búsqueda, así como mesas para facilitar la formación de 

las frases; además se colocaron de forma estratégica para asegurar la cómoda participación de 

todos los asistentes. 

 

Figura 2. Distribución actividad de inauguración  

 

 

  


 32 

Para las asesorías personalizadas, se seccionó el espacio en diez cubículos, como se 

define en la figura tres, los cuales se utilizarían para las diferentes asignaturas impartidas 

durante el evento. La segmentación por cubículos, se realizó con el fin de que cada 

emprendimiento sea asesorado en un espacio independiente, donde se sienta cómodo de 

compartir sus experiencias y realizar las preguntas necesarias en cuando a su negocio. 

 

Figura 3. Distribución asesorías 

 

 

 

 El espacio de Networking se dio lugar en la terraza del edificio del Mayor, el cual fue 

acondicionado de manera que se fomente la coexistencia entre los emprendimientos dentro 

del espacio mencionado, como se esquematiza en la figura cuatro; de esta manera los 

participantes pudieron conocerse e intercambiar diferentes anécdotas del evento y de sus 

negocios en general. Este espacio fue el único que tuvo que ser reservado por administración 

directa del edificio, por lo que se tuvo que tener una reunión previa para su reservación.  

 

 

 

 


 33 

Figura 4. Distribución terraza 

 

 

 

El salón seleccionado para comedor fue distribuido en 22 mesas junto a 44 sillas, 

ubicadas a lo largo del salón para el libre tránsito de personas durante el buffet y sus asientos; 

además, se incluyeron cuatro mesas para la ubicación de los alimentos y bebidas, como se 

observa en figura cinco. 

 

Figura 5. Distribución comedor 

 

  


 34 

Recolección de Insumos 

Dentro del desarrollo de The Click: Business Journey, se necesitaron diversos 

insumos, para su correcta ejecución; dichos insumos fueron estipulados dentro del 

presupuesto del evento, según los rubros necesitados. Dentro de la tabla ocho en anexos 6.3, 

se detallan los materiales utilizados, así como su cantidad y procedencia. 

 

Los insumos que proporcionó Universidad Casa Grande, fueron requeridos a 

diferentes departamentos de la institución, a través de una solicitud vía correcto electrónico, 

para su respectiva aprobación. Como se muestra en la tabla, los organizadores dieron a 

disposición diversos insumos, los cuales fueron movilizados directamente por ellos el día del 

montaje y desmontaje del evento. 

 

En cuanto a los artículos que fueron adquiridos por medio de auspicios como comida, 

bebida, refrigerios, y demás insumos, fueron retirados por los organizadores en las diferentes 

entidades de donde procedían, según las fechas acordadas durante la negociación del 

auspicio.  Los insumos de imprenta, fueron entregados en instalaciones de UCG por parte del 

proveedor, según lo indicado en el cierre de negociación. 

  


 35 

Protocolo 

Con el objetivo de asegurar el rendimiento adecuado de cada actividad y poder cubrir 

todas las áreas del evento, se seleccionó a cinco alumnos de UCG que colaborarían con los 

organizadores del evento, como parte del equipo de protocolo de actividades. Los alumnos 

fueron seleccionados mediante contactos personales vía telefónica, en el cual se comunicó la 

dinámica del evento, su roles dentro del programa, actividades a realizar y jordanas del 

evento; debido a que su desempeño se evaluaría posterior al evento, se determinó un filtro de 

experiencia en actividades académicas, con el fin de que el servicio que presten sea el 

adecuado. El equipo colaborador contribuyó con The Click como parte de ayuda social al 

proyecto; sin embargo, fueron compensados mediante una certificación de participación y 

diversos productos por parte de los auspiciantes entregados al finalizar la jornada del evento. 

  


 36 

Evento 

Dentro de esta etapa, se ejecutó el programa The Click: Business Journey, realizado el 

8 y 9 de septiembre del 2018; Esta etapa comprendió el montaje del espacio, señalización del 

evento, alimentación, registro de invitados, programación del día, agradecimiento y 

recordatorios de actividades próximas a realizar como parte del programa. Para la 

implementación del programa, se siguió el plan de acción mencionado anteriormente, con el 

fin de cumplir con la agenda persona-actividad. 

 

Actividades realizadas  

Montaje 

 Esta es considerada una de las más cruciales dentro de todo evento; para el caso de 

The Click: Business Journey, se lo realizó la noche previa al evento, con respectiva 

aprobación y apoyo físico de servicios generales dentro de un horario de 19H00 a 22H30. Se 

siguieron los parámetros establecidos en la distribución de espacios (figuras uno, dos, tres, 

cuatro y cinco en pp. 30-33), actividades a realizar durante los dos días de evento (tablas dos 

y tres en pp. 21-22), así como los insumos a utilizar (tabla ocho en anexos 6.3), con el fin de 

seguir la línea de tiempo determinada en el cronograma y garantizar un montaje efectivo.  

Para la ejecución del montaje se involucraron personal de servicios generales, miembros 

organizadores de The Click y guías del proyecto.  

  

Cronograma logístico 

 Como parte de supervisión logística, se realizó un cronograma segmentado por 

actividad, hora, lugar y responsable asignado, con el fin de poder ejecutar las actividades, 

según lo estipulado del cronograma de actividades del evento. El desglose se lo puede 

observar en las tablas diez y once en anexos 6.7. 


 37 

Registro de invitados 

 Se destinó un espacio para el registro de invitados, el cual fue realizado durante los 

dos días del evento, dentro de un horario de 09H00-10H00, por parte del equipo de protocolo 

se revisaron los nombre de los emprendimientos (dos personas por emprendimiento) y demás 

asistentes. Dentro de esta instancia se entregaron kits del evento, éste contaba con diferentes 

artículos que permitirían el desarrollo de las actividades durante el evento.  

 

 Conferencistas  

The Click: Business Journey contó con un total de siete conferencias en diferentes 

asignaturas tales como emprendimiento, ventas, comunicación, finanzas, legal, y testimonios 

que fueron impartidas por diversos expertos en las materias mencionadas (ver pp. 18 y 19),  

seleccionados bajo criterios como experiencia dentro de las asignaturas, trayectoria y 

desenvolvimiento en actividades similares a The Click. Por motivos de extensión de 

contenido, carga de aprendizaje y fluidez del programa, las conferencias fueron distribuidas 

en cinco durante el primer día (emprendimiento, comunicación, ventas, finanzas y 

testimonio), mientras que el segundo día contaba únicamente con dos (ventas y testimonio) 

(ver tablas dos y tres en pp. 21-22).  

 

En materia de logística para convocar a los conferencistas de comunicación, ventas, 

finanzas y legal, se realizaron llamadas telefónicas y correos electrónicos donde se detallaba 

la descripción del proyecto, asignatura designada con sus respectivos parámetros y dinámica 

del evento; posterior se realizaron reuniones presenciales, con el fin de establecer el 

lineamientos de cada categoría de conocimiento y confirmar su participación en el evento; en 

el caso de los testimonio y conferencia de emprendimiento, fueron contactados únicamente 


 38 

vía correo electrónico y llamadas telefónicas. Cada conferencista fue contactado y mantuvo 

reuniones con los diferentes miembros organizadores. 

 

Asesores 

 Parte del evento fue el asesoramiento personalizado con los emprendedores 

participantes, un espacio de retroalimentación con diversos asesores, que respondían 

preguntas dentro de las diferentes asignaturas. El mecanismo utilizado para las asesorías se 

basaba en el número de asesores por asignaturas. 

 

  Dentro del segmento de Finanzas y Legal, existían seis asesores en cada asignatura, 

por lo que se realizó tres sesiones compartidas; las sesiones rotaban entre de diez minutos 

para legal y diez minutos para finanzas. En el capítulo de Comunicación se realizaron cinco 

sesiones de 20 minutos cada una. Finamente para Ventas se manejaron cinco sesiones de 

veinte minutos. 

 

 El criterio de selección para los asesores fue similar al de los conferencistas, se 

tomaron en cuenta factores como su experiencia profesional, trayectoria y capacidad de 

análisis en materia de emprendimientos. Su convocatoria se bajo en correos electrónicos o 

llamadas telefónicas, donde se comunicaba el objetivo del proyecto, dinámica del 

asesoramiento y jornada dentro del evento.   


 39 

Alimentación 

El programa contaba con dos coffee-breaks en cada día del evento y un almuerzo 

servido únicamente el primer día. La persona responsable de la adquisición de la 

alimentación y bebidas fue el responsable de auspicios, por lo que únicamente se coordinó el 

traslado y montaje de la alimentación. El retiro de alimentos y bebidas se dio por medio de 

los organizadores, según horas establecidas previamente con los proveedores.    

 

Para el montaje de refrigerios, se utilizó una pequeña sala de estar dentro del piso 

ocho, y su montaje fue por parte del equipo de protocolo minutos previos a la hora de la 

actividad, debido a que se trataba de alimentos que necesitaban servirse al momento. En 

cuanto al almuerzo, su montaje se efectuó según lo pactado en el plan de distribución del área 

designada (ver figura cinco en p. 33) minutos previos a la ejecución de la actividad. 

 
  


 40 

Post-evento 

Actividades realizadas 

Cuestionario de Satisfacción 

Esta fase se inició con la construcción del cuestionario de satisfacción, con el fin de 

conocer la perspectiva de los participantes frente a The Click: Business Journey, identificar 

las fortalezas y debilidades dentro del evento, así como analizar las sugerencias y 

expectativas de los participantes para futuras ediciones.  

 

El cuestionario se fue segmentado en cinco secciones, en las cuales califica mediante 

escala de Likert, información general, logística, contenido, conferencistas y una valoración 

general y  adaptado para su realización para los dos días del evento. (modelo del cuestionario 

en anexos 6.8.).  

 

Una vez, se llevo a cabo el evento, se realizó la entrega del cuestionario a los 

emprendimientos participantes para recibir la evaluación y retroalimentación frente al evento, 

para su posterior análisis. 

 

Desmontaje 

 Esta etapa se ejecutó posterior al cierre del evento, consistió en el retiro de los 

materiales utilizados en cada uno de los espacios en los que se llevó a cabo el programa. 

Materiales pertenecientes a la universidad fueron movilizados nuevamente a la institución por 

parte del personal de servicios generales y organizadores del proyecto, mientras que 

materiales externos fueron almacenados en una bodega proporcionada por UCG, para su 

respectiva entrega. El proceso de desmontaje tuvo una duración de aproximadamente dos 

horas y media.        


 41 

 Evaluación  

Culminadas las actividades posteriores al evento, se realizó una evaluación en base a los 

cuestionarios realizados por los participantes. En el primer día del evento se realizaron 25 

encuestas de un total de 36 asistentes, once participantes no concluyeron con la encuesta por 

temas de abandono del evento horas previas de la realización de la encuesta. En el segundo la 

encuesta la realizaron 34 personas de 36 que asistieron, nuevamente el faltante fue generado 

por la partida temprana de los asistentes, por lo que la evaluación se realizó en base a la 

información recolectada. 

 
 Resultados de la evaluación de satisfacción  

Dentro de la primera sección del cuestionario, los encuestados brindaron una visión 

general en cuanto a la organización y planificación general del evento, el cual tuvo un 

resultado positivo alcanzando puntuaciones positivas de “4” y “5” en niveles de satisfacción 

(figura ocho en anexo 6.10.). Posteriormente, en la sección de logística, a nivel de traslado al 

lugar del evento, se obtuvieron calificaciones altas (figura nueve en anexo 6.10.), lo cual 

denota la selección óptima del lugar del evento. 

  

Por otro lado, la calidad y comodidad de las instalaciones, fueron calificadas como 

muy placenteras por parte de los encuestados otorgando calificaciones de “4” y “5” (figura 

diez en anexo 6.10.); En cuanto a la atención de los asistentes, se obtuvo la mayor 

calificación “5” por parte de todos los encuestados (figura doce en anexo 6.10.), 

demostrando que el personal de protocolo escogido fue óptimo en materia servicios. En la 

distribución del espacio y asignación de mesas, un promedio de 27 participantes mostraron 

un alto nivel de satisfacción, evaluando con “5” (figura trece en anexo 6.10.), esto indica que 

las distribuciones mencionadas fueron eficaces en relación a los espacios donde se ejecutaron 

las actividades; en cuestión de distribución de tiempos tanto a nivel de actividades como de 


 42 

turnos de palabra en conferencias, un promedio de 25 personas calificaron con “5”, los 

participantes restantes otorgaron “4” (figura catorce en anexo 6.10.), lo cual apunta a que el 

cronograma de actividades asignado con responsable se ejecutó de manera efectiva para el 

cumplimiento de actividades. De manera general se concluye que los participantes estuvieron 

complacidos por parte de la logística del evento, según lo indicado en los resultados de los 

cuestionarios realizados. 

 

  


 43 

Premiación  

Actividades realizadas  

Convocatoria  

Posterior al evento y su respectiva evaluación, seis emprendimientos fueron 

seleccionados, en base a una serie de retos realizados por los participantes; los retos 

consistieron en la evaluación de los modelos The Click Canvas realizados, los parámetros de 

decisión de los emprendimientos convocados fueron determinados por los organizadores. La 

invitación a los seleccionados fue realizada por de Guillermo Baquerizo miembro 

organizador del proyecto a través de vía telefónica, donde se indicaba las actividades a 

realizar el día de la presentación, así como los premios que se otorgarían al ganador.  

 

Cronograma de actividades  

Dentro del evento de premiación se elaboró un cronograma de actividades, con el fin 

de mantener un control del desarrollo a lo largo del evento; El cronograma consistió en una 

pequeña recapitulación de lo sucedido durante The Click: Business Journey, seguido de la 

presentación del panel de jurados y premios, posterior se inició la etapa de presentaciones de 

los emprendimientos, la cual contaba con un formato específico denominado como Pecha-

kucha; finalmente se llevo a cabo la ronda de premiación, basada en el veredicto de los jurado 

en criterio frente al desempeño durante y después del evento, así como su participación 

durante la premiación. 

  


 44 

 Selección de locación y distribución de espacios  

 En base a los resultados obtenidos en la evaluación de satisfacción del evento, se 

consideró viable el uso de las mismas instalaciones dentro se llevo a cabo el evento principal, 

por lo cual se realizó el mismo procedimiento de solicitud de permiso con servicios 

generales. 

 

Debido a la escala del evento de premiación, se desarrollo una distribución de 

espacios que brindara la oportunidad de mantener el lineamiento de las actividades a ejecutar. 

Como se observa en la figura 7, se designó un espacio de exposición tanto para los 

emprendimientos, como para los organizadores y jurados; Se incluyó un panel para los tres 

miembros del jurado, así como una serie de sillas las cuales fueron colocadas 

estratégicamente, con modalidad auditorio para la correcta visualización del programa y libre 

transito. Adicional, se incluyó un pequeño espacio designado a refrigerios y bebidas para 

consumo de los presentes. 

 
 

Figura 6. Distribución del espacio para el evento de Premiación  

 

 

 

 

 

  


 45 

Montaje y Desmontaje  

  En materia de montaje y desmontaje, fue realizado de manera conjunta el personal de 

servicio generales de UCG y los organizadores de The Click, los insumos utilizados fueron 

netamente de la institución sede del evento y de sus miembros organizadores, por lo que los 

artículos fueron desmontados y almacenados por el personal involucrado. 

 

Entrega de premios  

Posterior a las actividades realizadas durante el evento de premiación, fueron 

seleccionados tres emprendimientos como ganadores basados en su desempeño a lo largo del 

programa, en primer lugar DAES, segundo lugar Engoroy Tours y tercer lugar Café Calle, los 

cuales recibirían los premios por parte de CRISFE, Ziel y Ferias 360, según sus posiciones. 

 

La logística para la entrega de premios, se basó en un cronograma de fechas 

estipuladas según las posiciones adquiridas; se procedió a contactar a las entidades que 

brindarían los galardones, así como a los emprendimientos vía telefónica para determinar las 

fechas y métodos de entrega. 

 

DAEZ, recibiría una consultoría de comunicación completa por parte de Ziel, un 

puesto para la convocatoria de selección de financiamiento de la fundación CRISFE, y un 

stand en la feria virtual Ferias360; Engoroy Tours y Café Calle, obtendrían una consultoría 

de marca de por parte de Ziel y un puesto para la convocatoria de selección de financiamiento 

de la fundación CRISFE.  

  


 46 

La entrega de la consultoría por parte de Ziel, se la realizó durante las primeras 

semanas del mes de octubre, en plazos de una semana por emprendimientos en oficinas de 

Ziel; En cuanto a CRISFE, se envió un formulario vía electrónica para los emprendimientos a 

partir del 15 de octubre para el registro de los negocios dentro de la convocatoria; 

Finalmente, Ferias360 recibirá los diseños en medios electrónicos para la implementación de 

los stands dentro de la feria virtual, a partir de la primera semana de noviembre.    


 47 

Distribución 

La cuarta edición de The Click culmina con esta etapa, la distribución del libro The 

Click: Business Journey. Posterior a todas las actividades realizadas, y partiendo de unos de 

los objetivos principales del proyecto, se contactó a diversas instituciones enfocadas al 

fortalecimiento de los emprendimientos de la ciudad, por medio de llamadas telefónicas, 

donde se propuso la entrega de libro y capacitación de la publicación mencionada, con el fin 

de que sea utilizado de manera correcta. De esta manera las herramientas sintetizadas dentro 

el libro podrán beneficiar a más negocios que busquen sustentabilidad y sostenibilidad y no 

solo limitarse a los participantes del programa. 

 

Actividades realizadas 

Contacto con instituciones  

 Como método de distribución principal se contactó a centros que trabajan 

directamente con emprendimientos, en cualquiera de sus etapas, con el fin de que trabajen sus 

actividades diarias a mano del libro The Click: Business Journey. 

 

Guayaquil Emprende  

 El centro de innovación y emprendimiento Guayaquil Emprende, fue sede de la 

primera capacitación del libro The Click: Business Journey. Este centro fue contactado por 

miembros organizadores, dentro de Guayaquil Emprende se entregaron 60 ejemplares. 

 

Co-working Innobis 

 Este espacio de co-working fue contactado, a través de la coordinación de 

emprendimientos, donde se planificó una capacitación para el uso correcto del libro, la cual 

se llevo a cabo en instalaciones de Innobis; además de la entrega de 40 ejemplares del libro. 


 48 

Actores Involucrados 

Durante las diferentes etapas dentro de la ejecución de la logística del evento 

intervinieron varios actores, lo cuales fueron segmentados como primarios y secundarios. 

 

Como actores primarios están sus organizadores Ericka Borja, Daniel Park, Guillermo 

Baquerizo, Gary Leiva y Erick Secaira; las guías durante la ejecución de actividades, Tutora 

del Proyecto Mariella Ortega y Asesora del proyecto Adriana Echeverría; adicional, el equipo  

de protocolo Dennise Gutiérrez, Allison Sabando, Santiago Varas, Nicole Schneewind y Julio 

Minchal. 

 

 Servicios Generales de Universidad Casa Grande y Administración del Edificio 

Mayor, fueron demás actores claves para la preparación locación, montaje y desmontaje, del 

evento. El desglose de actores se puede observar en la tabla cinco; de igual modo, Centro de 

Innovación y Emprendimiento “Guayaquil Emprende” y Co-working “Innobis”, fueron 

instituciones estratégicas para el desarrollo del The Click: Business Journey. 

 

Tabla 5. Actores claves de locación 

Actor Cargo Acción 

Gabriela Carriel Coordinadora de 
Servicios Generales 

Reservación y 
selección de Salas. 

Rubén Reinoso Personal de Servicios 
Generales 

Soporte en el montaje 
de Activación. 

Jhonny Reinoso Personal de Servicios 
Generales 

Soporte en el montaje 
de Activación. 

Carolina Martínez Administradora de 
Edificio Mayor 

Reservación de 
Terraza 

Fuente: Tabla de elaboración propia. 

 

 


 49 

Finalmente, como actores secundarios están los emprendedores participantes (ver 

tabla seis en anexos 6.1), conferencistas (p. 18-19), asesores (p. 19), los avales obtenidos 

Universidad Casa Grande, INNOBIS, Asociación de Jóvenes Empresarios (AJE), Dirección 

de Acción Social y Educación (DASE), y Centro de Emprendimiento e Innovación Guayaquil 

Emprende, los cuales respaldaban el contenido y las diferentes actividades que se realizaran 

dentro del programa. 

 

Adicional, los establecimientos visitados para la promoción del evento, en  espacios 

de co-working, Plataforma, Workshop, Invernadero, y Panal. Además, los auspicios 

obtenidos, que brindaron apoyo financiero, físico y académico al evento, Banco del Pacifico, 

Colegio Americano, Conservas Isabel, Alfadomus, Casa Manaba, Imprenta MrPubec, 

Choppan, Ziel, Ferias 360, Dunkin Donuts, Huitaca, 3M, Coca Cola, Toni, y Cabify, en la 

tabla doce en anexos 6.9, se pude observar el desglose y tipo de auspicio con los que 

contribuyó cada marca. 

 

  


 50 

Aproximación critica de la experiencia  

 Análisis e interpretación crítica de la experiencia  

 Mediante el presente encabezado, se busca mencionar los aspectos positivos y 

negativos que fueron parte de la experiencia durante la ejecución de The Click: Business 

Journey, partiendo de la sistematización presentada. 

 

 En materia de The Click, el Proyecto de Aplicación Profesional (PAP) mencionado, 

contaba con tres ediciones anteriores, lo cual fue un obstáculo ambicioso de superar, debido a 

que se tenía que sobresalir entre las ediciones anteriores en todo sentido, con el fin de que el 

proyecto no sea percibido como una réplica más, sino más bien, como una edición 

memorable y con un gran valor agregado; no obstante, el proyecto contaba con guías que 

manejaban 3 años expertise del proyecto, los cuales contribuyeron con la evidencia de 

lineamientos necesarios para evitar posibles limitantes al momento de la ejecución del 

proyecto. 

  

 Referente sus miembros organizadores, desde sus inicios se vieron involucrados el 

trabajo en equipo, compañerismo, respeto y compromiso entre los miembros organizadores. 

Se contó con un equipo interfacultad, lo cual conllevó a la diversidad de pensamientos dentro 

del grupo; dicha diversidad contribuyó de manera positiva a la propuesta, así como su 

desarrollo del proyecto, debido a que pesar de tener diferentes perspectivas, se logró 

canalizarlas a fin de llegar a un propósito colectivo. 

 

 En temas de los beneficiarios del proyecto, los emprendedores fueron el grupo 

objetivo y la principal motivación para la creación de The Click: Business Journey. La 

convivencia con los emprendimientos tuvo resultados positivos para el proyecto durante su 

primera etapa de ejecución, debido que los participantes demostraron una actitud de 


 51 

disposición a ser ayudados y manifestaron constante interés durante las actividades del 

programa, esto denotó la importancia que tendría el proyecto en mención dentro de las vidas 

de los negocios; sin embargo, a pesar de que su disposición fue positiva, muchos 

emprendimientos desligaron su interés culminada la primera etapa del evento, lo cual limitó a 

la actividad de premiación, por temas de participación en la serie de actividades previas a la 

ceremonia.  

 

Universidad Casa Grande, fue uno de los principales actores para la ejecución este 

proyecto, debido a que se involucraron infraestructura y personal de la institución para el 

desarrollo del evento. Se mantuvo contacto constante con el Departamento de Servicios 

Generales, el cual asesoró de manera constante a los miembros del proyecto, en temas 

distribución de espacios y optimización de recursos; Sin embargo, hubieron complicaciones 

debido a que la institución tenia programadas diversas actividades que dificultaron las 

reuniones de planificación para el uso de instalaciones, lo cual recortó el tiempo de 

planificación.      

 

 

  

 

  


 52 

 Aprendizajes Generados 

 Por medio de la ejecución de The Click: Business Journey, se pudieron adquirir 

diversos conocimientos de diferentes aristas. La modalidad de titulación seleccionada permite 

que los estudiantes se relaciones entre varias carreras, las cuales brindan un matiz alternativo 

al que usualmente se tiene con las personas de una carrera similar. 

 

 Como parte de la reconstrucción de aprendizajes generados dentro de la presente 

sistematización, están la visión logística y medios operativos involucrados en la creación de 

un evento, las variables que conlleva la realización de una búsqueda de locaciones, 

programación a detalle que debe de tener cada actividades dentro de un evento, protocolos de 

acción claves dentro de un evento, esquematización y distribución de espacios para un 

evento, creación de planes de emergencia/apoyo, procesos de montaje y desmontaje, 

construcción de planes logísticos. 

 

 Por otro lado aprendizajes ajenos a la arista de la sistematización tales como la 

conceptualización de ideas en medios digitales, se pudo comprender como se maneja el 

contenido en medios virtuales, y de cómo utilizar herramientas digitales para potencializar 

publicaciones; Se comprendió la gestión de los medios de comunicación, como se los elige y 

el trasfondo que tiene la creación de campañas de posicionamiento; Se entendió como 

funciona el desarrollo de contenido académico para un programa pedagógico, así como 

parámetros para la creación de un libro; Además, se dio a conocer el manejo y las diversas 

variables para la selección de auspicios, y el desarrollo de un plan de financiamiento para un 

evento académico. 

 

  

 


 53 

  Como recomendaciones al objeto sistematizado, se desea dar énfasis en la 

planificación temprana y claridad de actividades a realizar, debido a que a lo largo de la 

ejecución se definieron actividades a escasos días de su ejecución, a pesar haber tenido 

resultados óptimos en la implementación del proyecto, la falta de definición de ciertas 

actividades puso en riesgo el desarrollo del evento. Por otro lado, el énfasis que se tuvo en la 

cronología de evento y su plan de seguimiento, tuvo resultados positivos, por lo que se 

recomienda mantener la plantilla del cronograma de actividades a realizar durante el evento. 

Adicional, establecer una lista amplia de posibles locaciones para realizar una búsqueda  de 

espacios, para poder innovar el lugar de ejecución del evento. Asimismo, se recomienda 

considerar dentro del cronograma un seguimiento a todos los actores involucrados dentro del 

evento, más aún si son agentes externos al proyecto, con el fin de confirmar la presencia de 

todo los miembros necesarios para la ejecución.  

 

 De manera general, se sugiere al grupo planificar actividades con responsable y 

tiempo establecido desde el principio del proceso de titulación, a pesar de que el grupo 

organizador de The Click: Business Journey, mantuvo un cronograma de actividades durante 

el proceso de creación del proyecto, éste no contaba con factores claves tales como 

responsable asignado y tiempo limite para el respectivo seguimiento de ejecución.  

  


 54 

 En cuanto a las diferentes aristas del proyecto, se recomienda realizar un plan de 

financiamiento a inicios del proceso de creación del proyecto, junto a la definición de un 

presupuesto real, con el fin de poder ejecutar una búsqueda exhaustiva de posibles auspicios 

o aliados estratégicos, debido a que mientras más contribución se genere al proyecto, 

mayores serán las posibilidades de brindar un producto de calidad. En temas de 

comunicación se recomienda manera una campaña de expectativa durante en tiempos vitales, 

adicional, incluir activaciones de marca en sitios estratégicos de la ciudad, para poder 

complementar la expectativa y generar un reconocimiento de marca tiempo previo al evento.   


 55 

Autoevaluación 

The Click: Business Journey, fue una gran oportunidad de aprendizaje y generación 

de experiencias, tanto profesionales como personales, debido a los diferentes sucesos 

presentados a lo largo de su ejecución que brindaron una perspectiva diferente a lo que 

pensaba sería este proceso.  

 

El manejo de la logística del evento y la administración de los recursos utilizados, 

fueron parte de mi arista de colaboración al proyecto, dentro de las diferentes instancias de la 

gestión operativa desarrollé diversas actividades que contribuyeron a la esquematización y 

flujo de operatividad del proyecto, las cuales se detallan a lo largo del presente documento.  

 

Durante el proceso de desarrollo de The Click, mantuve un enfoque rígido en cuanto a 

la relación de recursos financieros y temas logísticos, es decir, pensaba que sin una abundante 

cantidad de recursos económicos, no se podría recolectar los recursos idóneos para la 

ejecución del proyecto; esto lo reflexioné durante la planificación de últimos detalles previos 

al evento, por lo cual mi capacidad de intervención frente a lo establecido era muy reducida; 

Es por esto que considero que mi aportación pudo haber sido desempeñada de manera más 

eficiente y orientada a resultados más ambiciosos, manteniendo una perspectiva canalizada a 

la optimización factores y no a la dependencia de capital, pienso que se pudiera haber logrado 

un evento a mayor escala; Sin embargo, pienso que en base los resultados y evaluación 

realizada por los emprendedores los objetivos a nivel del evento, y logístico fueron 

cumplidos de manera satisfactoria.       

 

A nivel interdisciplinario, a pesar de que The Click: Business Journey fue manejado 

por comisiones, dentro del equipo fomentábamos el trabajo colectivo y nos ayudábamos en 

las ocasiones que fueran necesarias; no obstante, por motivos de antigüedad y lineamientos 


 56 

de carreras, reflexiono en que estuve más presto de ayudar a miembros de mi facultad 

(Administración y Ciencias Políticas), por lo que a nivel interdisciplinario pienso que podría 

haber sido más proactivo y equitativo en cuanto al soporte de miembros del equipo, y de esta 

manera haber contribuido en mayor magnitud al proyecto dentro de sus diferentes aristas. 

 

 La convivencia a través de los meses trascurridos con los organizadores, me permitió 

conocer varias personalidades y demostró que la sinergia dentro de un grupo de trabajo es lo 

más fundamental para el desempeño correcto de una actividad; En cuanto a aprendizajes 

personales y profesionales, considero que The Click, contribuyó al desarrollo de aptitudes 

tales como, trabajo en equipo a niveles profesionales, liderazgo a mayor escala, 

responsabilidad frente a una magnitud considerable de personas, además de la recursividad, 

paciencia y trabajo bajo presión ante situaciones inesperadas; debido a su esquematización y 

alcance al mundo real, el proyecto me ayudó a tener una perspectiva mucho más amplia de lo 

que puedo enfrentar a futuro dentro del mundo profesional y a nivel de relaciones 

interpersonales.  

 

Posterior a la realización de The Click: Business Journey, considero que cumplí varias 

metas y expectativas personales y profesionales, debido a que pude explorar capacidades que 

no había indagado previamente, además la relación junto personas con un alto carácter 

profesional y personal, logró que inculquemos aprendizajes mutuos. Siento que me llevaré la 

satisfacción de haber culminado esta etapa con resultados satisfactorios y aprendizajes 

enriquecedores, que aportarán al desarrollo de diversos negocios y a la sociedad 

emprendedora. 

 

  


 57 

Bibliografía 

Alcaldía de Guayaquil. (2018). Centro de Emprendimiento e Innovación Guayaquil 

Emprende. Obtenido de http://www.guayaquilemprende.org/quienes-somos/ 

Banco Mundial. (Junio de 2012). Noticias. Recuperado el 2018, de Innovación, espíritu 

empresarial y competitividad: factores clave para el crecimiento en el Caribe: 

http://www.bancomundial.org/es/news/press-release/2012/06/19/innovation-

entrepreneurship-and-competitiveness-key-factors-for-growth-in-the-caribbean 

CRISFE. (2014). Emprendefe. Recuperado el 2018, de 

http://www.crisfe.org/programas/emprendimiento/ 

EIT. (2014). European Institute of Innovation and Technology. Recuperado el 2018, de 

Bookshelf: https://eit.europa.eu/interact/bookshelf/young-leaders-–-innovation-and-

entrepreneurship-training-programme 

EkosNegocios. (Enero de 2015). Ekos Negocios. Obtenido de Emprendimiento en Ecuador: 

http://www.ekosnegocios.com/revista/pdfTemas/1133.pdf 

EkosNegocios. (2015). Emprendimeinto en Ecuador . Recuperado el 2018, de Índices de 

empredimiento: http://www.ekosnegocios.com/revista/pdfTemas/1133.pdf  

Ma. José Rosado, N. J. (2016). Recuperado el 2018, de 

http://dspace.casagrande.edu.ec:8080/bitstream/ucasagrande/1007/1/Tesis1116GROS

c.pdf 

Massivo. (Octubre de 2018). Massivo. Obtenido de ¿Qué es un Scouting?: 

http://www.massivo.com.mx/2018/10/11/que-es-un-scouting/ 

Mendez, L. J. (2010). La capacitación como herramienta esencial de la estrategia 

emprendedora. Recuperado el 2018, de https://www.monografias.com/trabajos-

pdf4/msc-planificacion/msc-planificacion.pdf 


 58 

Ministerio de Industrias y Productividad. (2017). Centros de Desarrollo Empresarial y Apoyo 

al Emprendimiento. Obtenido de https://www.industrias.gob.ec/centros-de-desarrollo-

empresarial-y-apoyo-al-emprendimiento/ 

MIT. (2018). MIT Innovation & Entrepreneurship Bootcamp. Obtenido de 

http://bootcamp.mit.edu/entrepreneurship/brisbane/ 

Moreira García, M. C. (2017). Memoria del proceso de trabajo interdisciplinario para la 

realización del proyecto The Click Challenge. Recuperado el 2018, de 

http://dspace.casagrande.edu.ec:8080/bitstream/ucasagrande/1175/1/Tesis1442MOR

m.pdf 

Nader A., D. (2017). Memoria del Proceso operativo y Logístico del Campamento de 

emprendimiento "The Click 3era Edición". Recuperado el 2018, de 

dspace.casagrande.edu.ec:8080/bitstream/ucasagrande/1184/1/Tesis1437NADm.pdf 

Rosa Isabel Hidrovo, J. I. (2015). The Click: Campamento de Emprendimiento. Recuperado 

el 2018, de 

http://dspace.casagrande.edu.ec:8080/bitstream/ucasagrande/704/1/Tesis905GHIDc.p

df 

UNITAR. (2016). United Nations Institute for Training and Research. Recuperado el 2018, 

de Entrepreneurship and Business Development Training Programmes: 

http://www.unitar.org/pillars/entrepreneurship-and-business-development-training 

Virginia Lasio, G. C. (2014). Reporte GEM 2013. Recuperado el 2018, de Global 

Entrepreneurship Monitor Ecuador 2013: http://www.espae.espol.edu.ec/wp-

content/uploads/2014/12/reportegem2013.pdf 

Virginia Lasio, G. C. (2015). Reporte GEM 2014. Recuperado el Septiembre de 2018, de 

Global Entrepreneurship Monitor Ecuador 2014: 

https://www.gemconsortium.org/report/49224 


 59 

Virginia Lasio, G. C. (2016). Reporte GEM 2015. Recuperado el 2018, de Global 

Entrepreneurship Monitor Ecuador 2015: 

https://www.gemconsortium.org/report/49563 

Virginia Lasio, G. C. (2017). Reporte GEM 2016. Recuperado el 2018, de Global 

Entrepreneurship Monitor Ecuador 2016: http://www.espae.espol.edu.ec/wp-

content/uploads/2017/06/ReporteGEM2016.pdf 

Virginia Lasio, G. C. (2018). Reporte GEM 2017. Recuperado el September de 2018, de 

Global Entrepreneurship Monitor Ecuador 2017: http://espae.espol.edu.ec/wp-

content/uploads/documentos/GemEcuador2017.pdf 

 

  


 60 

Anexos 

Índice de Anexos 

 Participantes ........................................................................................................... 61 

 Activación UCG ..................................................................................................... 62 

 Insumos para el desarrollo de The Click ............................................................. 63 

 Investigación ........................................................................................................... 64 

 Problemática .................................................................................................... 64 

 Objetivos de investigación ............................................................................... 64 

 Objetivo General .......................................................................................... 64 

 Objetivos Específicos ................................................................................... 64 

 Unidad de análisis ........................................................................................ 65 

 Técnica de investigación .............................................................................. 66 

 Resultados de la investigación ......................................................................... 66 

 Conclusión de la investigación ........................................................................ 66 

 Testimonios de entrevistas .................................................................................... 67 

 Nuevos Emprendimientos ................................................................................ 67 

 Emprendedores que asistieron a The Click 2015, 2016 o 2017 ....................... 71 

 Organizadores de ediciones anteriores de The Click: ...................................... 72 

 Expertos en emprendimiento ........................................................................... 75 

 Cronograma de Actividades .................................................................................. 77 

 Cronograma de actividades del evento ................................................................ 78 

 Cuestionario de satisfacción .................................................................................. 80 

 Auspicios ................................................................................................................. 82 

 Tabulaciones de Cuestionario ............................................................................... 83 

  


 61 

 Participantes 

Tabla 6. Participantes 

Nombre  Nombre 

Henry Flores  Hernán Once 

Alexa Beltrán  Diana Once 

Gerardo Carchi  Joselyn Jurado 

Valentina Landin  Joselyn Guale 

Gisella Burbano  Martha Borbor 

Alejandro Monar  Katherine Rodríguez 

Heidy Monar  Andrés Medina 

Emily Torres  Adrián Maquilón 

Julio Villacres  Luis Flores 

Adriana Hinostroza  Xavier Rodríguez 

Carla Zambrano  Paul Alvear 

Gilberth Choez  Cristina Maldonado 

Pastor Quintero  Luis Avilés 

Lady Arbelaez  Briggitte Bermeo 

Christian Delgado  Vladimir Sagnay 

Alejandra Cevallos  Diana Calle 

Andrés Sandoval  José Calle 

Catherine Moreira  Claudia Franco 

Lucía Lazo  Elisa Cedillo 

Bayiya Fernández  Pedro Villena 

Maria Fernanda Valencia  Christy Espinal 

Alonso Pérez  Ruth Salinas 

Alonso Pérez  Celeste Gallegos 

Ornella Ávila  Bryan Ordoñez 

Gabriela González  Carlota Cedeño 

Bryan Parrales  Alejandro Varas 

Adriana Roha  Johanna Romero 

Fuente: Tabla de elaboración propia. 

 

 

  


 62 

Activación UCG 

Figura 7. Plano Aéreo de dimensiones de Activación en UCG. 

 

Fuente: Figura de elaboración propia. 

 

 
Tabla 7. Insumos utilizados en Activación UCG 

Insumo Cantidad Medio de obtención 

Pallets 14 Proporcionado por 
organizadores 

Roll ups 1 Imprenta Makrocorp y 
Wilson Sabando 

Volantes 100 Imprenta MrPubec 

Lonas 2 Wilson Sabando 

Cupones para sorteo 100 Proporcionado por 
organizadores 

Pecera 1 Proporcionado por 
UCG 

Refrigerios 40 Proporcionado por 
organizadores 

Fuente: Tabla de elaboración propia. 

  


 63 

Insumos para el desarrollo de The Click 

Tabla 8. Insumos utilizados 

Insumo Cantidad Fuente 

Mesas 83 Universidad Casa 
Grande-Serv Generales 

Sillas 142 Universidad Casa 
Grande-Serv Generales 

Pódium 1 Universidad Casa 
Grande-Serv Generales 

Palmeras 20 Universidad Casa 
Grande-Serv Generales 

Biombos 16 Universidad Casa 
Grande-Serv Generales 

Puffs 4 Universidad Casa 
Grande-Facultad Adm. 

Pallets 14 Organizadores 

Árboles de navidad 3 Organizadores/Tutores 

Cafetera 2 Universidad Casa 
Grande-Serv Generales 

Almuerzo 40 platos Organizadores 

Platería 40 juegos Organizadores 

Bebida 500 (surtidos) Coca-Cola 

Refrigerio 120 Auspicio Casa Manaba 

Bolsa Cambrela 70 Universidad Casa 
Grande-Marketing 

Libretas 50 Universidad Casa 
Grande-Marketing 

Plumas 70 Universidad Casa 
Grande-Marketing 

Post-its 20 Auspicio 3M 

Marcadores 50 Auspicio 3M 

Lona 1 Imprenta Wilson 
Sabando 

Roll ups 4 Imprenta Makrocorp y 
Wilson Sabando 

Backing 1 Imprenta Wilson 
Sabando 

Fuente: Tabla de elaboración propia. 

 

  


 64 

Investigación 

Problemática  

El problema, es la falta de conocimientos base para la sostenibilidad y sustentabilidad 

de los emprendedores de Guayaquil. 

 

Con el fin de poder resolver la problemática planteada, se necesitaba conocer las 

características que debe tener un espacio innovador de emprendimiento, así como las 

diferentes asignaturas pertinentes para generar la sostenibilidad y rentabilidad entre los 

emprendedores. 

 

Por medio del conocimiento de sus necesidades, se pudo determinar la forma más 

eficaz para convocarlos, identificar herramientas fundamentales, mejorando la productividad 

del espacio, y así convertir sus negocios en modelos de éxito 

 

Objetivos de investigación  

Objetivo General                            

§ Determinar las características que debe tener un espacio innovador de 

emprendimiento para ser atractivo y productivo para los nuevos 

emprendedores de la ciudad de Guayaquil. 

 

Objetivos Específicos 

§ Conocer la percepción  de los emprendedores que han asistido a los The Click 

ejecutados en el 2015, 2016 y 2017 sobre los espacios innovadores de 

emprendimiento en la ciudad de Guayaquil. 


 65 

§ Identificar  de  qué forma contribuyen los espacios de desarrollo de 

emprendimientos  para los emprendedores entre 1-3 años.  

§ Determinar las principales variables requeridas para que los emprendimiento 

sean innovadores.  

§ Definir las características del programa que contribuyan al desarrollar nuevas 

habilidades en los emprendedores.  

§ Investigar el tipo de formación que han tenido los emprendedores previos al 

evento The Click 2018.  

§ Identificar las dificultades que  enfrentan los emprendedores para sostener sus 

emprendimientos. 

 

Unidad de análisis   

The Click 2018 cuenta con cuatro unidades de análisis, cada una justificada en 

función a los objetivos específicos. 

§ Emprendedores nuevos (Sus emprendimiento tienen entre 1 y 3 años) 

§ Cumple los objetivos específicos 2, 3, 4, 5 y 6. 

§ Emprendedores que asistieron a The Click 2015, 2016 o 2017 

§ Cumple los objetivos específicos 1, 2, 3, 4, 5 y 6. 

§ Expertos en emprendimiento 

§ Cumple los objetivos específicos 2, 3, 4, 5 y 6. 

§ Equipos de ediciones anteriores de The Click (2015, 2016 o 2017) 

§ Cumple los objetivos específicos 4 y 6. 

 


 66 

Técnica de investigación   

La técnica utilizada consta de una serie de entrevistas a profundidad a las diferentes 

unidades de análisis, con el fin de profundizar y definir las características necesarias para que 

The Click 2018 sea atractivo y productivo para los emprendedores guayaquileños. 

 

Resultados de la investigación 

En la investigación de la cuarta edición de The Click se utilizó un enfoque cualitativo, 

debido a que se buscó analizar las diversas percepciones y opiniones de las unidades de 

análisis. Como técnica de investigación principal se realizó entrevistas a 4 emprendedores 

que se encuentren en la etapa de Nuevos (de 1 a 3 años en el mercado), 2 emprendedores que 

hayan asistido a ediciones anteriores de The Click, así como 3 organizadores de The Click 

(2da y 3era edición), y 1 experto en materia de emprendimiento. 

   

Conclusión de la investigación 

En conclusión, los entrevistados consideran necesario dentro del programa, temas 

relacionados con el área de ventas, comercio, marketing y comunicación, bajo un enfoque 

que facilite la sostenibilidad y sustentabilidad de los emprendimientos, con el fin de lograr la 

creación de contenido necesaria para que los emprendimientos generen rentabilidad en sus 

negocios, gracias a nuevos métodos de trabajo, diferentes canales de distribución, manejo de 

medios digitales, y promoción de innovación. 

  


 67 

Testimonios de entrevistas 

Nuevos Emprendimientos 

Los 4 emprendimientos nuevos que no han asistido a ediciones anteriores de The 

Click escogidos fueron: 

-       Volat (Pamela De La Guerra) 

-       Kokedamas GYE (Kleidy Proaño) 

-       HUITACA (Gabriel Jairala) 

-      MAKAH Deign Ec (Katherine Fuentes). 

 

En las entrevistas realizadas se recolectaron diferentes testimonios de su trayectoria 

dentro del mercado, principales dificultades, motivaciones, pensamientos críticos de sus 

negocios, problemas actuales, etc. Además, los entrevistados pudieron dar su opinión de un 

programa como The Click, que les gustaría encontrar y recibir en esta clase de pedagogía 

innovadora. 

 

VOLAT: Cuenta con casi 3 años en la industria de la moda femenina, su fundadora, 

Pamela De La Guerra lo describe como “[…] la experiencia y satisfacción de brindar 

seguridad y goce a la mujer, a través de una pieza distintiva y única”. 

  

La entrevista realizada denota cuales son los principales problemas que atentan a la 

sostenibilidad del emprendimiento; aludiendo con mayor nivel de importancia por parte de la 

entrevistada la falta de una estructura organizacional definida, señala que a pesar de llevar 

poco personal a cargo, la jerarquía laboral y comunicación interna no se transmite de la 

manera más óptima. 

  


 68 

Marketing digital y prototipado de producto final, son varios de los aspectos 

señalados como fortalezas del emprendimiento VOLAT, “Nuestro marketing digital ha 

evolucionado constantemente. A través de alianzas estratégicas hemos logrado conseguir 

una captación optima de mercado, lo cual nos ha brindado gran aporte para el 

posicionamiento de la marca”. La emprendedora indica que la etapa de prototipado se 

convirtió en una fortaleza posterior a una capacitación del tema en mención. 

 

Por medio de la entrevista se determina que la principal categoría de conocimiento 

que la fundadora de The Click le gustaría adquirir fuese Estrategias de Ventas, debido que 

considera que VOLAT tiene la capacidad de potencializar sus ventas a una mayor escala, 

además de que lo percibe como pilar fundamental para generar mayor rentabilidad. 

 

 

Makah Design Ec: Katherine Fuentes, es la fundadora de este emprendimiento, el 

cual destina su actividad comercial a la distribución de diversos artículos de uso femenino 

por medio de redes sociales, esta marca posee 2 años dentro del mercado guayaquileño.  

 

La entrevistada explica que uno de sus principales limitantes en su emprendimiento es 

la falta del área de diseño gráfico y un sistema de logística para entrega, “[...] Mis 

publicaciones deben de comunicar un producto de calidad y ser atractivo para mis clientes y 

en ocasiones no logro comunicar lo que en realidad quiero”; En cuanto a la entrega de sus 

productos Fuentes menciona que a pesar de no ser un problema frecuente siente que debe de 

mejorar en este ámbito “La logística integral de mis productos es algo en lo que siempre he 

buscado mejorar, tomando en cuenta que soy distribuidora vía redes sociales, es un aspecto 

fundamental para la optimización y efectividad de mi emprendimiento”. 


 69 

 

Una de las ventajas que la dueña de Makah resalta de su emprendimiento es el la 

constante innovación y adaptación que sus productos poseen, además del área de 

administración y finanzas “Estudié Administración de Empresas, tengo conocimientos en 

administración, planificación y finanzas; Estas bases me han servido para poder manejar mi 

negocio de manera sostenible y lograr rentabilidad” 

 

Los temas mencionados por la entrevistada como categorías principales de 

conocimiento que le gustaría recibir son los mencionados como problemas, “Temas digitales, 

tanto marketing como medios gráficos, y logística son categorías que me gustaría analizar 

de manera profunda”, Fuentes resaltaba la importancia de estas asignaturas como pilares 

fundamentar para la era actual en el emprendimiento ecuatoriano. 

 

HUITACA: Huitaca es una marca de cerveza artesanal que tiene aproximadamente 

un año y medio en el mercado. Busca darse a conocer a nivel nacional y crear un nuevo 

hábito de consumo en cerveza artesanal de alta calidad en Guayaquil. 

 

El entrevistado denota la falta de marketing en su marca, el cual resalta como 

consecuencia a la carencia de un mercado meta establecido “Nuestro marketing actual se 

dirige a un público general, lo cual sabemos no es apropiado para una marca que aún no 

cuenta con una alta posición en el mercado. El mensaje no se transmite correctamente”.  

 

Por otro lado, la marca está posicionada como una marca de local y no como marca de 

producto, lo cual sustrae importancia la producto final “[...] Queremos que la marca 


 70 

represente a nuestro producto, la cerveza artesanal Huitaca. La experiencia que se vive 

dentro del local deseamos que se transmita como un plus del producto” 

 

Huitaca tiene como principal ventaja su local, en este no solo se vende su cerveza, 

sino, una experiencia única, debido a que cuenta con música en vivo, comida y buen servicio. 

La principal recomendación de  Huitaca  es brindar capacitación de comercialización y 

mercadeo, para ser sustentable y arreglar su posicionamiento. 

 

Kokedamas: Kleidy Proaño con un año en el negocio de la floricultura. Comenta que 

es una técnica japonesa basada en que una planta tenga su propia maceta de musgo. Kleidy 

explica que ¨El fin de este emprendimiento es que la gente pueda poseer plantas en su casa 

como decoración[…]¨. Uno de sus principales problemas es la falta de conocimiento en el 

área de diseño gráfico indica que ¨quisiera tener a alguien quien me ayude en la parte de los 

artes, catálogos, y fotos de mi negocio […]¨  

 Por medio de la entrevista la empresaria menciona una de sus principales fortalezas 

para hacerse conocer y adquirir clientes de forma rápida ¨implemente la estrategia de 

regalarle a personas reconocidas a nivel nacional el producto para que lo suban a redes 

sociales y de esa manera hacerme publicidad […]¨ nuestra entrevistada indica que realmente 

fue algo favorable para su negocio porque sus ventas fueron incrementadas de manera eficaz. 

 

 Uno de los resultados de la entrevista se indico que a ellos les gustaría aprender el 

área de marketing de cómo innovar en sus productos, cambiarlos y lanzar nuevas ideas al 

público porque le gustaría tratar de siempre mantener a los clientes fidelizados y a 

expectativas de innovadoras.   

 


 71 

Emprendedores que asistieron a The Click 2015, 2016 o 2017 

- Valv Natural Soap (Catherine Moreira, asistente del 2017) 

- Caja Negra (Fabricio Orrala, asistente del 2017) 

 

Valv:  Cuenta con 2 años en la industria de limpieza. Catherine Moreira, su 

fundadora, describe sus inicios como “por una necesidad: yo soy alérgica a los productos de 

consumo masivo. [...] estoy con alergia a los jabones”. 

 

 La entrevista informó sobre los principales aportes que brindó The Click, sobre qué 

contenido y metodologías fueron más útiles, y sobre las principales dificultades que tiene el 

negocio actualmente. Catherine señala que antes de The Click no tenía un enfoque claro en 

sus negocios, sus finanzas no estaban bien manejadas y no sabía cómo conseguir clientes ni 

puntos de venta. The Click la ayudó enfocarse, a perder el miedo y lanzarse completamente a 

su negocio. 

 Ventas y finanzas fueron los pilares de The Click 2017 que más le interesaron a la 

entrevistada, mientras que la charla que más disfrutó fue la de liderazgo. Recomendó que 

hagamos más hincapié a técnicas y psicología de venta y comercialización, tanto presencial 

como de marketing digital. Por otro lado, recomendó que las charlas utilicen las técnicas 

lúdicas y actividades similares a las promovidas por el speaker de liderazgo. 

  

Caja Negra: Es un estudio multimedia especializado en la creación, desarrollo y 

producción de contenidos interactivos con la finalidad de plasmar creatividad, innovación en 

cada uno de los proyectos. Su emprendimiento ya tiene 4 anos en el mercado.  

 


 72 

Uno de las herramientas que mas le intereso del programa THE CLICK 2017 fue el 

business model canvas debido que menciona ‘’ business model canvas fue la herramienta que 

hasta ahora la uso por la facilidad que me da en dirigir mi emprendimiento’’. 

 

Fabricio mencionó que la tercera edición de The Click le brindo la oportunidad de 

poder percibir sus futuros errores de manera anticipada a su competencia, esto debido al 

enfoque a largo plazo que dicha edición tenía. Esto otorgó a Orrala una visión anticipada 

frente a la factibilidad de las ideas que se presenten dentro el mercado. 

 

Organizadores de ediciones anteriores de The Click: 

- Alonso Pérez (Staff, 2016) 

- David Garcés (Staff, 2017) 

- Nicole Jara (Staff, 2016) 

 

En las entrevistas realizadas se profundizó en las opiniones y testimonios de antiguos 

organizadores del proyecto The Click basándose en las dificultades, motivaciones, 

observaciones y problemas que tuvo el proyecto. Los entrevistados pudieron dar sus 

opiniones sobre sus ediciones del programa, qué le cambiarían y como lo implementarían. 

 

Alonso Pérez: Ex Alumno de la Universidad Casa Grande define a The Click con una 

sola palabra “[…] emprendimiento”. 

 

 En la entrevista realizada se pudieron destacar cuales fueron los aspectos que 

causaron mayor dificultad en el proyecto. El poder llegar a un acuerdo en un grupo con 

visiones individuales diferentes resultaba bastante complicado en ciertas ocasiones.  


 73 

  

La motivación y mayor satisfacción que contribuyeron al desarrollo del proyecto 

como tal fue la oportunidad de poder ayudar a mejorar la vida del emprendedor asistente. “El 

hecho de que de que todo se pueda cumplir, que puedo aportar a la sociedad con los 

emprendimientos,  con las ideas innovadoras más que nada. Aprecio las ganas que tienen los 

emprendedores en tener éxito al poner su negocio. Todas esas ideas y todas esas ilusiones 

todas las personas deberían apoyar”. El organizador recalca cómo el hecho de poder ayudar 

a estos emprendedores es el motor principal del proyecto. 

 

Gracias a la entrevista se logró aislar el diferenciador clave de The Click como 

Bootcamp de emprendimiento. La asesoría personalizada resulta ser un valor bastante fuerte 

en este tipo de programas ya que la mayoría resaltan en volumen pero el conocimiento no 

logra aplicarse o no genera retentiva ya que la asesoría es general. 

 

Un consejo clave que brinda el ex organizador es aceptar las diferencias entre 

integrantes, determinando cuáles son los valores y destrezas que se pueden explotar de cada 

uno para poder aprovecharlas al máximo.  

 

David Garcés: Ex Alumno de la Universidad Casa Grande define a The Click con 

una sola palabra “[…] emprendimiento”. 

 

En la entrevista realizada se pudieron determinar cuáles fueron los aspectos que 

causaron mayor dificultad en el proyecto. El proyecto se planteó con 4 etapas inicialmente, 

de las cuales las 2 primeras dependían de la página web para poder funcionar. 

 


 74 

La gran motivación que guío al entrevistado hacia el desarrollo del proyecto como tal 

fue la línea que este proyecto tiene. “Me gustaba que era una línea, un campo que no había 

explorado. Era interesante lo que podía ver y en qué podía aportar. Aporte y hasta yo me 

asombraba. Fue algo multifacético”. El organizador hizo hincapié en la cantidad de labores 

que pudo desempeñar en el proyecto y en el conocimiento y experiencia adquiridos. 

 

En la entrevista se pudo determinar cuál es el diferenciador principal del proyecto 

como Bootcamp de Emprendimiento. Varios programas de emprendimiento han adoptado el 

modelo de programa del proyecto. Esto posiciona al programa de The Click como un 

referente bien posicionado en el mercado.  

 

Como consejo que brinda el ex organizador es dar prioridad a los aspectos pertinentes 

que representen un paso acertado para el proyecto. No enfrascarse en un solo problema para 

poder llegar a levantar el programa y tener paciencia. Hacer las cosas con calma y no dudar 

en pedir ayuda siempre que se necesite. 

 

Nicole Jara: Ex Alumna de la Universidad Casa Grande define a The Click con una 

sola palabra “[…] campamento retador”. 

 

La entrevistada nos comenta cuales fueron las dificultades que encontró en el camino 

a lo largo de este proyecto él fue ¨recopilar toda la información académica que se iba a 

mostrar en el campamento, que temas les interesaba más a los emprendedores para saber la 

malla académica que utilizaríamos¨. 

  


 75 

Por otro lado ella sustenta que una de las sugerencias a dar es el análisis que debemos 

obtener para dirigirnos al mercado nicho para poder identificar cuáles son las oportunidades y 

necesidades de los empresarios de ahora ya que todo en la actualidad va cambiando 

rápidamente y ellos requieren siempre de innovación. 

  

En la entrevista Nicole hace énfasis de cuál fue el motivo de la elección del programa 

de proyecto aplicativo The Click, ¨… quería algo relacionado a administración ya que 

estudio negocios y era un PAP relacionado a mi carrera¨ de esta manera argumenta que fue 

una linda experiencia y que se lleva un grato recuerdo de ello. 

  

Uno de los principales diferenciadores que Nicole tuvo en su proyecto en 

comparación a otros fue un programa personalizado, ¨trata de temas muy específicos, temas 

prácticos que ayudan a saber la necesidad específica de cada proyecto…¨ por tal manera 

sienten que dieron resultados todas las investigaciones realizadas previamente el cual hizo 

cumplir cada uno de los objetivos expuestos. 

 

Expertos en emprendimiento  

- Andrés Briones:  

- Docente de la Universidad Casa Grande 

- Director local de la Federación de Portadores de Guayaquil 

- Propietario del emprendimiento ¨Forthright Trade Solution¨ 

 

Andrés cita que bajo su criterio ¨el emprendimiento está marcado mucho por la 

informalidad, personas que deciden emprender por necesidad […]¨ comenta que el 


 76 

desconocimiento hace que se vuelva informal y pase factura porque no permite la 

consolidación a largo plazo del sostenimiento de su empresa. 

  

         Por otro lado comenta el entrevistado que el gobierno nacional tanto como los 

municipios hoy en día están brindando ayuda como capacitaciones, herramientas de 

administración, insumos, tecnología e indicadores que permitan llevar una medición de todas 

las áreas de manera integral para tomar las mejores decisiones y da como resultado un 

emprendimiento exitoso. 

  

Al mismo tiempo indica las existentes limitaciones que el emprendedor tiene una de 

ellas es acceso al capital de trabajo ¨el gobierno y las entidades públicas no cuenta con la 

facilidad de brindarles procesos de línea de crédito, acceso a financiamiento barato con 

plazos de gracia para justamente dotar el trabajo de los emprendedores […] ¨. 

  

Por otra parte, Andrés explica cómo ve el emprendimiento dentro de siete años el cual 

manifiesta que existe un fortalecimiento a los emprendimientos a través de los municipios los 

cuales tienen que trabajar fuertemente con el sector privado ¨dentro de este sector cuenta con 

muchas comunidades de emprendedores como por ejemplo co-working […] ¨, de tal motivo 

es apropiado realizar alianzas estratégicas que permitan crecer de manera rápida.  

 

  


 77 

Cronograma de Actividades 

Tabla 9. Cronograma de Actividades 

 

Fuente: Tabla de elaboración propia. 

  

SEMANA 9-13. 16-20. 23-27. 30-4 7-11. 14-18. 21-26. 28-1. 4-8. 11-15. 18-22. 25-29 2-6. 9-13. 16-20. 23-27 30-3. 6-10. 13-17. 20-24. 27-31. 3-7. 10-14. 17-21. 24-28. 1-5. 8-12. 15-19. 22-26. 29-2 5-9. 12-16. 19-23. 26-30

ACTIVIDADES
SEMINARIO CLASES

REVISIONES	DE	PLE
INVESTIGACIÓN

REFLEXIÓN	EN	ACCIÓN
PRIMER	AVANCE
PRESENTACIÓN

PRESENTACIÓN	FORMAL
CREACIÓN	DE	ARTES	VISUALES

CREACIÓN	DE	CAMPAÑA	PUBLICITARIA
IMPLEMENTACIÓN	DE	CAMPAÑA	PUBLICITARIA

CREACIÓN	DE	PÁGINA	WEB
ENVIO	DE	BOLETÍN	DE	PRENSA

MAILING
CREACIÓN	DE	BASE	DE	DATOS	DE	AUSPICIOS

CREACIÓN	DE	PLANES	PARA	AUSPICIOS
CONTACTO	DE	AUSPICIOS

SEGUMIENTO	DE	AUSPICIOS
CREACIÓN	DE	BASE	DE	DATOS	DE	CONFERENCISTAS

CONTACTO	DE	CONFERENCISTAS
SEGUMIENTO	DE	CONFERENCISTAS

CREACIÓN	DE	BASE	DE	EMPRENDEDORES
CONTACTO	DE	EMPRENDEDORES

SEGUIMIENO	DE	LOS	EMPRENDEDORES
CREACIÓN	DE	BASE	DE	DATOS	DE	ALIADOS	ESTRATG.

CONTACTO	DE	ALIADOS	ESTRATÉGICOS
SEGUMIENTO	DE	ALIADOS	ESTRATÉGICOS
CREACIÓN	DE	BASE	DE	DATOS	DE	AVALES

CONTACTO	DE	AVALES
SEGUMIENTO	DE	AVALES

CREACIÓN	DEL	PROGRAMA	DEL	EVENTO
CREACIÓN	DEL	LIBRO	THE	CLICK:	BUSINESS	JOURNEY
IMPRESIÓN	DEL	LIBRO	THE	CLICK:	BUSINESS	JOURNEY

INSCRIPCIÓN
ACTIVACIÓN

LOGISTICA	DEL	EVENTO
EVENTO

PREMIACIÓN
LOGISTICA	POST-EVENTO
EVALUACIÓN	DEL	EVENTO

CRONOGRAMA	THE	CLICK
JUNIO	 JULIOABRIL MAYO AGOSTO SEPTIEMBRE OCTUBRE

ACADÉMICO

NOVIEMBRE

PROMOCIÓN

EVENTO

AUSPICIOS


 78 

Cronograma de actividades del evento  

Tabla 10. Actividades del evento. Desglosado, Día 1 

 
DÍA 1 

Hora Tiempo Actividad Lugar de la 
Actividad  Encargado Lugar Función Manejo de Redes Sociales 

09:00 00:15:00 Inicio- tiempo de espera Recepción Edificio 
Mayor  Extra 1 Escritorio en recepción de Edificio Mayor Recepción de invitados. 

Confirmación en lista de invitados. -- 

### ##### Actividad de inauguración (Espacio de 
iniciación) Sala #2, Piso #7 

 Extra 2 Asensor en piso 1 de Edificio Mayor Recepción y envio de invitados al Piso #7. 

Gary 

 Extra 3 Puerta de asensor piso 7 Edificio Mayor Recepción de invitados, guíar a sala #2 del Piso #7. 
 Erick Sala #2, Piso #7 Guíar en Actividad 1 - Team-building. 
 Guillermo Sala #2, Piso #7 Guíar en Actividad 2 - Team-building. 
 Ericka Sala #2, Piso #7 Guíar en Actividad 3 - Team-building. 
 Extra 4 Sala #2, Piso #7 (Salida 2da puerta) Guíar a invitados al asensor. 

### ##### Bienvenida/ Video Sala #1, Piso #8  Extra 5 Asensor en piso 8 de Edificio Mayor Recepción de invitados en piso 8. -- 
 Daniel Sala #1, Piso #8 Selección de asientos para invitados. -- 

### ##### Exposición Guayaquil Emprende Sala #1, Piso #8 
 Mariella Sala #1, Piso #8 Escolar a miebros de Guayaquil Emprende a la salida. 

Daniel  Erick Edificio Mayor Guia para reacondicionamiento de Sala #2, Piso #7 para 
almuerzo. 

10:30 00:15:00 Explicacion del libro Sala #1, Piso #8  Ericka, Guillermo, Extra 1 y 
Extra 2 Sala #1, Piso #8 Entregar libros a los invitados. Daniel 

10:45 00:05:00 Introduccion al capitulo de Finanzas-Legal Sala #1, Piso #8  -- -- -- -- 
10:50 00:50:00 Charla de Finanzas Sala #1, Piso #8  Mariella Sala #1, Piso #8 Entregar de certificado de reconocimiento a Boris Lascano. Daniel 

### ##### BREAK Hall Piso #8 
 Extra 3 Sala #1, Piso #8 Guíar de invitados al Coffee Break. -- 
 Extra 2 Hall de Piso #8 Inidicar estación de bebidas. -- 
 Extra 1 Hall de Piso #8 Inidicar estación de alimentos. -- 

### ##### Testimonios (fracaso- éxito) Sala #1, Piso #8  Ericka y Daniel Hall de Piso #8 Indicar a los invitados el cierre del Coffee Break. Erick  Extra 3 Sala #1, Piso #8 Guíar de invitados a la sala #1 del Piso 8. 

12:30 00:50:00 Explicacion de Modelo Canvas y 
Completar Sala #1, Piso #8  -- -- -- Daniel 

13:20 00:30:00 Charla de Legal  Gary, Erick y Extra 2. Sala #2, Piso #7 Preparativos de Almuerzo 

### ##### BREAK Sala #3, Piso #7 
 Extra 1 Asensor en piso 8# de Edificio Mayor (Salida 

sala #8) Guíar a invitados al asensor. 
Daniel  Ericka Piso #7 Recepción de invitados, guíar a sala #3 del Piso #7. 

 Extra 3 Sala #2, Piso #7 Selección de asientos para invitados. 

### ##### Asesoría con el emprendedor Sala #1, Piso #7 
 Extra 2 Piso #7 Guíar de invitados a la sala #2 

Ericka  Erick Sala #1, Piso #7 Selección de cubículos para los emprendimientos 
 Daniel Sala #1, Piso #7 Adminsitración del tiempo para la asesoría 

### ##### Introduccion al capitulo de Comunicación Sala #1, Piso #8 
 Extra 1 Asensor en piso 8# de Edificio Mayor Guíar a invitados a la sala #1. 

Erick  Ericka Piso #7 Envío de invitados al Piso #8. 
 Extra 3 Piso #8 Guíar a invitados a la sala #1 Piso #8 

15:55 01:15:00 Charla de Comunicación Sala #1, Piso #8  -- -- -- Erick 

### ##### Asesoría con el emprendedor Sala #1, Piso #7 

 Extra 1 Asensor en piso 8# de Edificio Mayor (Salida 
sala #8) Guíar a invitados al asensor. 

Gary  Ericka Piso #7 Recepción de invitados, guíar a sala #1 del Piso #7. 
 Erick Sala #1, Piso #7 Selección de cubículos para los emprendimientos 
 Daniel Sala #1, Piso #7 Adminsitración del tiempo para la asesoría 

### ##### Networking Rooftop 

 Extra 1 Asensor en piso 7# de Edificio Mayor Guíar a invitados al piso #8 

Daniel  Ericka Piso #8 Envío de invitados al Rooftop 
 Extra 2 Entrada Rooftop Recibimiento de invitados 
 Mariella y Adriana Rooftop Entragar certificados a invitados 

19:40 00:00:00 Finalización primer día Rooftop  -- -- -- -- 

 

  
Fuente: Tabla de elaboración propia. 


 79 

Tabla 11. Actividades del evento. Desglosado, Día 2 

DÍA 2 

Hora Tiempo Actividad Lugar de la Actividad  Encargado Lugar Función Manejo de Redes 
Sociales 

09:00 00:15:00 Inicio- tiempo de espera Recepción Edificio 
Mayor  Extra 1 Escritorio en recepción de Edificio Mayor Recepción de invitados.Confirmación en lista de invitados. -- 

09:15 00:35:00 Actividad Team-Building Sala #2, Piso #7 

 Extra 2 Asensor en piso 1 de Edificio Mayor Recepción y envio de invitados al Piso #7. 

Ericka 

 Extra 3 Puerta de asensor piso 7 Edificio Mayor Recepción de invitados, guíar a sala #2 del Piso #7. 

 Erick Sala #2, Piso #7 Guíar en Actividad 1 - Team-building. 

 Guillermo Sala #2, Piso #7 Guíar en Actividad 2 - Team-building. 

 Gary Sala #2, Piso #7 Guíar en Actividad 3 - Team-building. 

 Extra 4 Sala #2, Piso #7 (Salida 2da puerta) Guíar a invitados al asensor. 

09:50 00:15:00 Testimonios (fracaso- éxito) 

Sala #1, Piso #8 

 Extra 5 Asensor en piso 8 de Edificio Mayor Recepción de invitados en piso 8. 

Guillermo 
 Daniel Sala #1, Piso #8 Selección de asientos para invitados. 

10:05 00:05:00 Introduccion al capitulo de Ventas  -- -- -- 

10:10 00:45:00 Charla de Ventas  -- -- -- 

10:55 00:20:00 BREAK Hall Piso #8 

 Extra 3 Sala #1, Piso #8 Guíar de invitados al Coffee Break. 

--  Extra 2 Hall de Piso #8 Inidicar estación de bebidas. 

 Extra 1 Hall de Piso #8 Inidicar estación de alimentos. 

11:15 01:30:00 Asesoría con el emprendedor Sala #1, Piso #7 

 Extra 1 Asensor en piso 8# de Edificio Mayor (Salida sala #8) Guíar a invitados al asensor. 

Gary 
 Ericka Piso #7 Recepción de invitados, guíar a sala #1 del Piso #7. 

 Erick Sala #1, Piso #7 Selección de cubículos para los emprendimientos 

 Daniel Sala #1, Piso #7 Adminsitración del tiempo para la asesoría 

12:45 00:40:00 Aplicación de Modelo Canvas Sala #1, Piso #8 

 Extra 1 Asensor en piso 8# de Edificio Mayor Guíar a invitados a la sala #1. 

Daniel  Ericka Piso #7 Envío de invitados al Piso #8. 

 Extra 3 Piso #8 Guíar a invitados a la sala #1 Piso #8 

13:25 00:30:00 Comienzo del Journey personal Sala #1, Piso #8  -- -- -- Daniel 

13:55 01:00:00 Networking Rooftop 

 Ericka Piso #8 Envío de invitados al Rooftop 

Guillermo  Extra 1 Entrada Rooftop Recibimiento de invitados 

 Mariella y 
Adriana Rooftop Entragar certificados a invitados 

14:55 00:00:00 FINALIZACIÓN DEL EVENTO Rooftop  -- -- -- -- 

  
Fuente: Tabla de elaboración propia. 


 80 
 Cuestionario de satisfacción 

Cuestionario de satisfacción de The Click: Business Journey 
Tu opinión es importante para tratar de mejorar nuestro desempeño. La información aquí recopilada nos resultará muy útil para conocer sus valoraciones y 
sugerencias. Por favor, califica tu grado de satisfacción en los siguientes puntos, teniendo en cuenta que el 1 implica el mínimo grado de satisfacción y 5 el máximo 
(maque con una X). 
 

1. Información general 
 1 2 3 4 5 No aplica 
Organización y planificación general del evento       
Difusión del evento       
Facilidad para la realización de trámites administrativos: inscripción       
Atención del personal organizador del evento       

  
2. Logística 

 1 2 3 4 5 No aplica 
Facilidad del desplazamiento hasta la sede del evento       
Parqueo       
Calidad y comodidad de las instalaciones de la sede (equipamiento, mobiliario, iluminación, etc.)       

Utilidad de los materiales entregados para el evento       
Calidad de las bebidas y alimentos ofrecidos durante el evento       
Atención a asistentes (accesibilidad, necesidades, entrega de premios, etc.)       

Interés de las actividades adicionales al evento (actividades team-building, stands informativos, 
networking, etc.) 

      

Asignación de las mesas dentro del evento       
Calidad en el manejo de las mesas (control de tiempos, turnos de palabra, etc.)       

 

3. Contenido  
 1 2 3 4 5 No aplica 
Horario del evento (días, horas, duración, etc.)       
Pertinencia de las conferencias organizadas (inauguración, clausura, sesiones plenarias, asesorías)       
Pertinencia de las áreas temáticas establecidas        
Grado de interés de las categorías de conocimiento expuestas       
Innovación en los temas presentados       
Cumplimiento de la programación establecida       

 

4. Conferencistas 
 

Comunicación – Angelo Baquerizo 
 1 2 3 4 5 No aplica 
Conocimiento y dominio del tema       

Metodología y pedagogía       
 

Finanzas – Boris Lascano 
 1 2 3 4 5 No aplica 
Conocimiento y dominio del tema       
Metodología y pedagogía       

 

Legal – Paula Romero 
 1 2 3 4 5 No aplica 
Conocimiento y dominio del tema       
Metodología y pedagogía       

 
 

5. Valoración General  
 1 2 3 4 5 No aplica 
Grado de satisfacción general del evento        
Cumplimiento de las expectativas del evento       
Asesores       

 
6. Comentarios y Sugerencias  
  


 81 
 

Cuestionario de satisfacción de The Click: Business Journey 
Tu opinión es importante para tratar de mejorar nuestro desempeño. La información aquí recopilada nos resultará muy útil para conocer sus valoraciones y 
sugerencias. Por favor, califica tu grado de satisfacción en los siguientes puntos, teniendo en cuenta que el 1 implica el mínimo grado de satisfacción y 5 el máximo 
(maque con una X). 
 
7. Información general 

 1 2 3 4 5 No aplica 
Organización y planificación general del evento       
Difusión del evento       
Facilidad para la realización de trámites administrativos: inscripción       
Atención del personal organizador del evento       

  
8. Logística 

 1 2 3 4 5 No aplica 
Facilidad del desplazamiento hasta la sede del evento       
Parqueo       
Calidad y comodidad de las instalaciones de la sede (equipamiento, mobiliario, iluminación, etc.)       

Utilidad de los materiales entregados para el evento       
Calidad de las bebidas y alimentos ofrecidos durante el evento       
Atención a asistentes (accesibilidad, necesidades, entrega de premios, etc.)       

Interés de las actividades adicionales al evento (actividades team-building, stands informativos, 
networking, etc.) 

      

Asignación de las mesas dentro del evento       
Calidad en el manejo de las mesas (control de tiempos, turnos de palabra, etc.)       

 

9. Contenido  
 1 2 3 4 5 No aplica 
Horario del evento (días, horas, duración, etc.)       
Pertinencia de las conferencias organizadas (inauguración, clausura, sesiones plenarias, asesorías)       
Pertinencia de las áreas temáticas establecidas        
Grado de interés de las categorías de conocimiento expuestas       
Innovación en los temas presentados       
Cumplimiento de la programación establecida       

 

10. Conferencistas 
 

Ventas – Juan Carlos Lima 
 1 2 3 4 5 No aplica 
Conocimiento y dominio del tema       
Metodología y pedagogía       

 
 

11. Valoración General  
 1 2 3 4 5 No aplica 
Grado de satisfacción general del evento        
Cumplimiento de las expectativas del evento       
Asesores       

 
12. Comentarios y Sugerencias  
	


 82 

Auspicios 

Tabla 12. Auspicios 

Auspicio Dinero auspiciado Tipo 

Banco del pacífico $625.00 Efectivo 
Colegio americano $535.71 Efectivo 
Fondos The Click $250.00 Efectivo 

Atun Isabel $535.71 Efectivo 
Alfadomus $528.00 Efectivo 

Aporte de miebros the click $250.00 Efectivo 
Total $2,724.42  

   
Auspicio Dinero auspiciado Tipo 

Banco del pacífico $300.00 Canje (Publicidad) 
Casa manaba $600.00 Canje (Productos) 

Imprenta Mrpubec $350.00 Canje (Productos) 
Choppan $250.00 Canje (Productos) 

Ziel - Canje (Premio) 
Ferias 360 - Canje (Premio) 

Dunkin donuts $200.00 Canje 
Huitaca $287.00 Canje 

3m $670.00 Canje (Productos) 
Coca cola $300.00 Canje (Productos) 

Toni $300.00 Canje (Productos) 
Cabify $1,200.00 Canje (Códigos) 

Guillermo Baquerizo $50.00 Canje 
Total $4,507.00  

   
Inscritos Dinero auspiciado Tipo 

Asistentes $880.00 Efectivo 
Total $880.00  

   
Total $8,111.42  

 
  Fuente: Tabla de elaboración propia. 


 83 

Tabulaciones de Cuestionario 

 

Figura 8. Resultados de organización y planificación general del evento 

 

 

Figura 9. Resultado de Facilidad del desplazamiento 

 

 

Figura 10. Resultado de calidad y comodidad de instalaciones 

 

 

 


 84 

Figura 11. Resultados de utilidad de materiales entregados 

 

 

Figura 12. Resultados de atención a asistentes 

 

 

Figura 13. Resultado de asignación de mesas 

 

 

 

 


 85 

 Figura 14. Resultado de calidad en el manejo de mesas 

 

 


